CECOM # CENTER FOR SOFTWARE ENGINEERING ADVANCED SOFTWARE TECHNOLOGY Subject: Final Report - Real-Time Ada Performance Benchmarks: Execution Results CIN: C02 092LY 0004 00 23 July 1990 DISTRIBUTION STATEMENT A Accrowed for public releases Distribution Unlimited 90 5 # REPORT DOCUMENTATION PAGE Form Approved OPM No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources pathening and maintaining the data needed, and reviewing the collection of information. Bend comments regarding this burden estimate or any other expect of the collection of information, including suggestions | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT | TYPE AND DATES COVERED | |---|---|--|---| | | 23 July 19 | 90 | Final Report | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Real-Time Ada Performa | nce Benchmarks: Execut | ion Results | F30602-86-C-0111 | | 8.AUTHOR(S) Arvind Goel | | | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | Unixpros Inc. | | | REPORT NUMBER | | 16 Birch Lane | | | | | Colts Neck, NJ 07722 | | | | | 9. SPONSORING/MONITORING AGENCY U.S. Army HQ CECOM
Center for Software En
Fort Monmouth, NJ 077 | gineering | | 10. SPONSORING MONITORING AGENCY
REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE | WENT | | 12b. DISTRIBUTION CODE | | STATEMENT A UNLIMITED | | | | | measure the performation dependence of the Intel 80X86 fame the benchmarks on a | me performance benchmarks ance of individual Ada felencies, and to determine the sported the benchmarks to one DDC-I Ada cross compiler ally of microprocessors, result HP 9000/350 computer, usi HP4.35) running under HP-U-time | performance of the | nine Ada runtime system aradigms found in real-time s and listed the results after a MicroVax II and targeted Also the results of running | | | | T AP & 1P | | | OF REPORT UNCLASSIFICATION UNCLASSIFIED | 18. SECURITY CLASSIFICATION
OF THIS PAGE
UNCLASSIFIED | 19. SECURITY CLASSI
OF ABSTRACT
UNCLASSIF | 20, 20, 10, 10, 10, 10, 10, 10, 10, 10, 10, 1 | #### GENERAL INSTRUCTIONS FOR COMPLETING SF 298 The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank). - Block 2. Beport Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - Block 5. Funding Numbers. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program WU- Work Unit Element Accession No. - **Block 6.** Author(s). Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). - Block 7. Performing Organization Name(s) and Address(es). Self-explanatory. - Block 8. <u>Performing Organization Report Number</u>. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - Block 9. Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory. - Block 10. Sponsoring/Monitoring Agency Report Number. (If known) - Block 11. Supplementary Notes. Enter information not included clsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. Distribution/Availability Statement. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." DOE - See authorities. NASA - See Handbook NHE 2200.2. NTIS - Leave blank. Block 12b. Distribution Code. DOD - DOD - Leave blank. DOE - DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - NASA - Leave blank. NTIS - NTIS - Leave blank. Block 13. Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. Block 14. Subject Terms. Keywords or phrases identifying major subjects in the report. Block 15. Number of Pages. Enter the total number of pages. Block 16. Price Code. Enter appropriate price code (NTIS only). Blocks 17. - 19. Security Classifications. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited. # **Real-Time Ada Performance Benchmarks:** # **Execution Results** # **Prepared For:** U.S. Army CECOM Advanced Software Technology Center for Software Engineering Fort Monmouth, NJ 07703-5000 Prepared By: Unixpros Inc. 16 Birch Lane Colts Neck, NJ 07722 July 10, 1990. # **Real-time Ada Performance Benchmarks:** ## **Execution Results** #### **Executive Summary** This report documents the results from running the Real-time Ada Performance Benchmarks on the Intel 80386 computer using the DDC-I Ada compiler system hosted on a MicroVax II and targeted to Intel 8086 family of microprocessors. Results of running the benchmarks on a HP 9000/350 computer using the self-hosted HP Ada compiler running under HP-UX are also listed in the Appendix. A brief discussion of the benchmarks and test environment is followed by listing of the results obtained. | *************************************** | | | |---|-------------|-------| | ACCES | ssion For | | | NTIS | GRA&I | N | | DTIC | TAB | ñ | | Unanr | ounced | ō | | Justi | fication | | | | | | | Ву | · | | | Distr | ibution/ | | | Avai | lability | Codes | | | Avail and | /or | | Dist | Spec'sl | | | | | ĺ | | 7-1 | | | | ין | | ì | | | Laure 11 de | | ## **CONTENTS** | 1. | Introduction | 2 | |----|---|----| | 2. | Real-time Benchmarks | 3 | | | 2.2 Determining Runtime System Implementation | 3 | | | 2.3 Real-time Paradigms | 4 | | 3. | Organization of the Real-time Benchmarks | 5 | | •• | 3.1 Micro | 5 | | |
3.2 rts | 6 | | | 3.3 paradigms | 7 | | 4 | Benchmark Execution on DDC-I Ada Compiler | 8 | | т. | 4.1 Testbed Hardware and Software | 8 | | | 4.2 Microscopic Benchmarks | 8 | | | 4.2.1 Tasking | 8 | | | | 8 | | | • | 10 | | | 4.2.1.2 Task Synchronization | | | | 4.2.2 Memory Management | 16 | | | 4.2.3 Exceptions | 23 | | | 4.2.4 Chapter 13 Benchmarks | 26 | | | 4.2.5 Clock Function and TYPE Duration | 28 | | | 4.2.6 Numeric Computation | 29 | | | 4.2.7 Subprogram Overhead | 30 | | | 4.2.8 Pragmas | 38 | | | 4.2.9 Input/Output | 40 | | | 4.3 Runtime Implementation Benchmarks | 40 | | | 4.3.1 Tasking Implementation Dependencies | 40 | | | 4.3.2 Task Synchronization | 41 | | | 4.3.3 Scheduling and Delay Statement | 43 | | | 4.3.4 Memory Management | 43 | | | 4.3.5 Asynchronous I/O | 44 | | | 4.4 Real-Time Paradigms | 44 | | 5. | Conclusions | 47 | | | Appendix A: Execution Results For the HP Ada Compiler | 50 | #### LIST OF TABLES | TABLE 1. | Task/Activation Termination Benchmarks | • | • | • | • | • | • | 9 | |-----------|---|-----|---|---|---|---|---|----| | TABLE 2. | Simple Rendezvous Benchmarks (No Parameters Passed) | • | • | • | • | • | • | 11 | | TABLE 3. | Complex Rendezvous Benchmarks | • | • | • | • | • | • | 13 | | TABLE 4. | More Rendezvous Benchmarks | • | • | • | • | • | • | 15 | | TABLE 5. | Dynamic Allocation:Storage Allocated Is Fixed | • | • | • | • | • | • | 17 | | TABLE 6. | Dynamic Allocation:Storage Allocated Is Variable | | • | • | • | • | • | 18 | | TABLE 7. | Dynamic Allocation with NEW Allocator | • | • | • | • | • | • | 19 | | TABLE 8. | NEW Allocator: No Storage Deallocation | • | • | | | • | • | 21 | | TABLE 9. | NEW Allocator: Active Tasks = 5 | • | • | • | • | • | • | 22 | | TABLE 10. | NEW Allocator: Active Tasks = 10 | • | • | • | • | | • | 23 | | TABLE 11. | Exception Raised and Handled in Block | • | • | • | • | • | • | 24 | | TABLE 12. | Exception Raised and Handled One Level Above | • | • | | | • | • | 25 | | TABLE 13. | More Exception Handling Benchmarks | • | • | • | | • | • | 25 | | TABLE 14. | Tasking_Error Exception Benchmarks | | | | | • | • | 26 | | TABLE 15. | Chapter 13 Benchmarks | • | • | • | • | • | • | 27 | | TABLE 16. | CLOCK Function Tests | • | • | • | • | • | • | 28 | | TABLE 17. | TIME and DURATION Mathematics | • | • | | • | • | • | 29 | | TABLE 18. | Numeric Computation Benchmarks | • | • | • | • | • | • | 30 | | TABLE 19. | Subprogram Overhead (Intra-Package) | • | • | • | | • | | 31 | | TABLE 20. | Subprogram Overhead (Intra-Package with Pragm INLINE) | a . | • | • | • | • | • | 33 | | TARLE 21 | Subprogram Overhead (Inter-Package) | | | | _ | | | 35 | | TABLE 22. | Subprogram Overhead (Intra-Package With generic Instantiation) | . 37 | |-----------|--|------| | TABLE 23. | Subprogram Overhead (Inter-Package With Generic Instantiation) | . 38 | | TABLE 24. | Pragma Benchmarks | . 39 | | TABLE 25. | Input/Output Benchmarks | . 40 | | TABLE 26. | Tasking Implementation Penchmarks | . 41 | | TABLE 27. | Rendezvous Implementation Benchmarks | . 42 | | TABLE 28. | Scheduling and Delay Statement Dependencies | . 43 | | TABLE 29. | Memory management Dependencies | . 44 | | TABLE 30. | Real-time Paradigms | . 45 | | TABLE 31. | HP Results: Task/Activation Termination Benchmarks | . 51 | | TABLE 32. | HP Results: Simple Rendezvous Benchmarks (No Parameters Passed) | . 53 | | TABLE 33. | HP Results: Complex Rendezvous Benchmarks | . 55 | | TABLE 34. | HP Results: More Rendezvous Benchmarks | . 57 | | TABLE 35. | HP Results: Memory Allocation: Storage Allocated is Fixed | . 58 | | TABLE 36. | HP Results: Dynamic Memory Allocation: Storage Allocated is Variable | . 59 | | TABLE 37. | HP Results: Dynamic Memory Allocation with the NEW Allocator | . 60 | | TABLE 38. | HP Results: New Allocator: No Storage Deallocation | | | TABLE 39. | HP Results: NEW Allocator: Active Tasks = 5 | . 62 | | TABLE 40. | HP Results: NEW Allocator: Active Tasks = 10 | . 63 | | TABLE 41. | HP Results: Exception Raised/Handled in Block - HP3.25 | . 64 | | TABLE 42. | HP Results: Exception Raised/Handled in Block - HP4.35 | . 65 | | TABLE 43. | HP Results: Exception Raised/Handled One Level Above - | | |-----------|---|-------------| | | HP3.25 | 66 | | TABLE 44. | HP Results: Exception Raised/Handled One Level Above - | | | | HP4.35 | 67 | | TABLE 45. | HP Results: Tasking_Error Exception Benchmarks | 68 | | TABLE 46. | HP Results: Chapter 13 Benchmarks | 69 | | TABLE 47. | HP Results: CLOCK Function Tests | . 70 | | TABLE 48. | HP Results: TIME and DURATION Mathematics | . 71 | | TABLE 49. | HP Results: Numeric Computation Benchmarks | . 72 | | TABLE 50. | HP Results: Subprogram Overhead (Intra-Package) | . 73 | | TABLE 51. | HP Results: Subprogram Overhead (Intra-Package with Pragma | 7 .4 | | | INLINE) | . 74 | | TABLE 52. | HP Results: Subprogram Overhead (Inter-Package) | . 75 | | TABLE 53. | HP Results: Subprogram Overhead (Intra-Package with Generic | | | | Instantiations) | . 76 | | TABLE 54. | HP Results: Subprogram Overhead (Inter-Package with Generic | | | | Instantiations) | . 77 | | TABLE 55. | HP Results: Pragma Benchmarks | . 78 | | TABLE 56. | HP Results: Input/Output Benchmarks | . 79 | | TABLE 57. | HP Results: Tasking Implementation Benchmarks | . 80 | | TABLE 58. | HP Results: Rendezvous Implementation Benchmarks | . 81 | | TABLE 59. | HP Results: Scheduling and Delay Statement | | | | Dependencies | . 82 | | TABLE 60. | HP Results: Memory Management Dependencies | . 83 | | TABLE 61. | HP Results: Real-time Paradigms | . 84 | #### 1. Introduction The Center for Software Engineering, Ft. Monmouth, NJ has been involved with developing benchmarks for Ada language and runtime features considered important for programming real-time embedded applications. As part of this effort, real-time performance benchmarks were developed that measure the performance of individual Ada features, determine Ada runtime system implementation dependencies, and determine the performance of paradigms found in real-time systems [1]. The report titled "Real-time Performance Benchmarks for Ada" should be consulted for an indepth discussion of the benchmarks as well as the strategy used in designing the real-time benchmarks [1]. Report [1] also contains the results obtained by running the Real-time benchmarks on a Verdix Ada compiler system hosted on SUN 3/60 and targeted to a Motorola 68020 processor. In this report, the real-time benchmarks have been run on a Intel 80386 computer using the DDC-I Ada compiler system targeted to Intel 8086 microprocessor. Section 2 briefly describes the Real-time benchmarks. Section 3 describes the organization of the Real-time Benchmarks. Section 4 lists the execution results obtained by running the benchmarks on a Intel 80386 computer. Section 5 concludes with some thoughts about the results obtained during this effort. Results of running the benchmarks on a HP 9000/350 computer using two versions of the self-hosted HP Ada compiler (namely HP3.25 and HP4.35) running under HP-UX are presented in Appendix A. ## 2. Real-time Benchmarks The Real-time benchmarks were developed at the Advanced Software Technology, Center for Software Engineering, US Army CECOM. A detailed discussion of the Real-time benchmarks is presented in reference [1]. Also, the report titled "Documentation For Real-time Benchmarks For Ada" describes the organization, layout and file naming conventions of the Real-time benchmarks [2]. The Real-time benchmarks use three distinct approaches to determine performance of Ada compiler systems. These approaches are discussed briefly in the following sections. ## 2.1 Measure Performance Of Individual Features This approach measures the execution speed of individual features of the language and runtime system by isolating the feature to be measured to the finest extent possible. Such benchmarks are useful in understanding the efficiency of a specific feature of an Ada implementation. For example, a benchmark that measures the time for a simple rendezvous can be run on two Ada compiler systems. Based on the results, an application can choose one compiler system over the other. The advantage of such an approach is performance evaluation without bias towards any application. These tests are useful for bottleneck analysis in which a score for a given test must exceed a stated threshold if an Ada implementation is to be considered suitable for an application. Benchmarks have been designed for Ada features such as tasking, memory management, exception handling, Chapter 13, interrupt Handling, CLOCK overhead and Type Duration, numeric computations, subprogram call overhead, Pragmas, and Input/Output. # 2.2 Determining Runtime System Implementation These benchmarks are concerned primarily with determining the implementation characteristics of an Ada Runtime System. The scheduling algorithm, storage allocation/deallocation algorithm, priority of rendezvous between two tasks without explicit priorities are some of the many implementation dependent characteristics that need to be known to determine if a compiler system is suitable for a particular real-time embedded application. Some implementation dependencies cannot be benchmarked and that information has to be obtained from the compiler vendor as well as the documentation supplied by the vendor. A major effort in such benchmarks involves interpreting the results obtained by running the benchmarks and drawing the correct conclusions. A detailed description has been provided to help interpret the results. The ARTEWG document "Catalog of Ada Runtime Implementation Dependencies" [4] lists those Ada features that are implementation dependent. This document has been consulted extensively in determining which implementation dependencies
need to be benchmarked for real-time embedded systems. Benchmarks have been designed for Ada features such as: tasking, scheduling and delay statement, memory management, exceptions, interrupt handling, and asynchronous I/O. # 2.3 Real-time Paradigms This approach involves programming algorithms found in embedded systems. For example, a situation in real-time systems may be a producer that monitors a sensor and produces output asynchronously and sends it to a consumer. The producer task cannot wait for a rendezvous with the consumer (who might be doing something else) as the producer task might miss a sensor reading. To program this paradigm in Ada requires three tasks: a producer task, a buffer task that receives input from the producer task and sends the input to the third task:consumer task. Macro constructs are defined as a set of Ada statements that perform a well defined process e.g. semaphores, mailbox construct etc. For real-time embedded systems, real-time paradigms can be identified and programmed in Ada using macro constructs. These benchmarks can be run on Ada compiler implementations and statistics gathered on their performance. # 3. Organization of the Real-time Benchmarks This section describes the organization of the Real-time benchmarks. For more details refer to the report "Documentation For Real-time Performance Benchmarks for Ada" [2]. At the top level of the directory structure is the directory bench. There are 3 directories under bench: - micro: The directory micro contains the benchmarks that measure the performance of Ada features that are important for real-time embedded applications. - rts: The directory rts contains benchmarks that measure runtime implementation dependencies. - paradigms: The directory paradigms contains benchmarks that implement macro constructs and real-time programming paradigms. #### 3.1 Micro The directory micro contains the directories that contain the micro benchmarks. - Iv lv contains loop verification benchmarks. This benchmark is executed to verify that textually similar loops should take equal amount of time to execute. - t: t contains tasking activation/termination benchmarks. These benchmarks measure tasking activation/termination timings under various conditions. - r: r contains tasking synchronization benchmarks. These benchmarks determine the time required to perform rendezvous under various loads and conditions. - ex: ex contains exception handling related benchmarks. Exception handling and propagation timings are measured by these benchmarks. - chap13: chap13 contains Chapter 13 related benchmarks. These benchmarks may not compile for some Ada compiler systems. - **dd**: dd contains benchmarks that measure dynamic allocation time in declarative regions. - dn: dn contains dynamic allocation with new operator benchmarks (file dn_compile contains the list of benchmarks that need to be compiled for these cases). The directory dn also contains benchmarks that determine allocation time without memory being freed by UNCHECKED_DEALLOCATION (file dn_compile1 contains the list of files that need to be compiled for these benchmarks). The directory **new** under dn contains tests that determine the affect of additional tasks on time for dynamic allocation (file dn_compile contains files for 5 tasks and dn compile1 contains for 10 tasks). - co: co contains Clock function calling overhead and resolution benchmarks. - io: io contains input/output benchmarks. - tm: tm contains mathematical benchmarks. - d: d contains regular case do nothing subprogram overhead benchmarks. - i: i contains inline subprogram overhead benchmarks. - p: g contains cross package subprogram overhead benchmarks. - g: g contains generic subprogram overhead benchmarks. - c: c contains generic cross package subprogram overhead benchmarks. - dt: dt contains scheduling and delay statement benchmarks. ## 3.2 rts The directory rts under bench contains the benchmarks that determine runtime implementation dependencies. The following directories exist under rts: - t: t contains benchmarks that determine tasking related runtime implementation dependencies. - r: r contains benchmarks that determine rendezvous related runtime implementation dependencies. - mm: mm contains benchmarks that determine memory management related runtime implementation dependencies. - ex: ex contains benchmarks that determine exception related runtime implementation dependencies. # 3.3 paradigms The directory paradigms contains the benchmarks that determine the performance of macro constructs and real-time paradigms. # 4. Benchmark Execution on DDC-I Ada Compiler This section presents the results of running the Real-time benchmarks on the DDC-I Ada Compiler System targeted to the Intel 8086 computer. The benchmarks have been run on a Intel 80386 computer (as Intel 8086 code can also run on the Intel 80386). #### 4.1 Testbed Hardware and Software The hardware used was MicroVAX II running MicroVMS 4.2, linked to a Tandy Corporation Intel 80386 computer. Host: MicroVAX II, running MicroVMS 4.2. Compiler: DDC-I Ada Development System targeted to Intel 8086 target Target: Intel 80386 computer with 1 megabyte of RAM. The benchmarks were compiled on the MicroVAX II and then downloaded to the Intel 80386 computer via Kermit. The benchmarks were compiled without the optimize option and the timings listed are for un-optimized runs. # 4.2 Microscopic Benchmarks ## 4.2.1 Tasking # 4.2.1.1 Task Activation/Termination Table 1 lists the benchmarks that have been developed for Task activation/termination. **TABLE 1.** Task/Activation Termination Benchmarks # Execution time in milliseconds | File Name | Benchmark Description | Time | |------------|---|---------| | t00001.a | Task type in main, object in block statement | 0.305 | | t00001_1 | Task object is declared directly in block statement | 0.366.8 | | t00001_2.a | Task type and object defined in package procedure | 0.366 | | t00001_3.a | Task type in package, object in package procedure | 0.366 | | t00001_4.a | Task type and object are declared in another task | 0.356 | | t00002.a | Task type and array elaborated in a procedure | 1.5 | | t00002_1.a | Task type in package, array in procedure | 1.53 | | t00002_2.a | Task type in main, array in package procedure | 1.53 | | t00003.a | Task object is declared as part of record | 0.366 | | t00004.a | Task access type in main, task created via new | 0.370 | | t00004_1.a | Task access type in block, task created via new | 0.370 | | t00004_2.a | Task access type in main, array created via new | 0.370 | | t00005.a | Task object in block statement, idle tasks=1 | 0.340 | | t00005_1.a | Task object in block statement, idle tasks = 5 | 0.340 | | t00005_2.a | Task object in block statement, idle tasks = 10 | 0.340 | | t00005_3.a | Task object in block statement, idle tasks=20 | 0.341 | | t00006.a | Task created via new allocator, idle tasks=1 | 0.370 | | t00006_1.a | Task created via new allocator, idle tasks=5 | 0.370 | | t00006_2.a | Task created via new allocator, idle tasks=10 | 0.370 | | t00006_3.a | Task created via new allocator, idle tasks = 20 | 0.371 | Some observations about the results in Table 1 are: - 1. For the DDC-I compiler, the average time for task activation/termination for tasks declared in arrays is around 1.5 milliseconds, which is significantly higher than the task activation/termination time (0.35 milliseconds) for tasks declared in the main program. This is due to the fact that as each task in the array is elaborated, the task space for that task is left intact till all tasks in the array have been elaborated. Storage allocation times for tasks may deteriorate as more and more space has been allocated. - 2. The DDC-I compiler takes more time (0.37 milliseconds) for task activation/termination timing via the new allocator as compared to task objects declared in the main program (0.35 milliseconds). - 3. There is no effect on task activation/termination timings when the number of idle tasks increases. #### 4.2.1.2 Task Synchronization Table 2 lists the benchmarks for simple rendezvous. TABLE 2. Simple Rendezvous Benchmarks (No Parameters Passed) | File Name | Benchmark Description | Time | |------------|---|------| | r00001.a | Procedure calls entry of task declared in main | 67 | | r00001_1.a | Procedure calls entry in task created via new | 67 | | r00001_2.a | Main calls entry in task decl in package | 104 | | r00002.a | Main calls two entries in two tasks decl in package | 103 | | г00002_1.а | Main calls 10 entries in ten tasks decl in package | 102 | | r00002_2.a | Main calls 10 entries in one task decl in package | 102 | | г00003.а | Main calls 1st entry in select, 2 entries decl | 157 | | r00003_1.a | Main calls last entry in select, 2 entries decl | 154 | | r00003_2.a | Main calls 1st entry in select, 10 entries decl | 241 | | r00003_3.a | Main calls last entry in select, 10 entries decl | 210 | | r00003_4.a | Main calls 6th entry in select, 10 entries decl | 225 | | r00003_5.a | Main calls 1st entry in select, 20 entries decl | 342 | | r00003_6.a | Main calls last entry in select, 20 entries decl | 283 | | r00003_7.a | Main calls 11th entry in select, 20 entries decl | 310 | | г00004.а | Main calls 1st entry out of 2, 1st guard true next false | 150 | | r00004_1.a | Main calls last entry out of 2, 1st guard false next true | 152 | | r00004_2.a | Main calls 1st entry out of 20, 1st guard true rest false | 187 | | r00004_3.a | Main calls last entry out of 20, last guard true rest false | 189 | | r00004_4.a | Main calls 11th entry out of 20, 11th guard true rest false | 187 | | r00004_5.a | Main calls 11th entry out of 20, all guards true | 339 | #### Some observations from the results in Table 2 are: - 1. Task rendezvous time for single entry calls in select is 67 microseconds. For tasks that are declared in
packages and entry call made from the main program, the rendezvous time increases to 104 microseconds. - 2. For the DDC-I compiler, the timing for rendezvous is nearly the same for the scenarios in which the main program calls ten entries in 10 different tasks or the main program calls 10 entries in one task. - 3. The measurements indicate that the more the number of entries in a select statement, the more time it takes to rendezvous with any entry in the select statement. - 4. Also, for the DDC-I compiler the later the position of the accept in the select statement, the less time it takes for the rendezvous to complete (without the guard statement). - 5. The DDC-I compiler evaluates the guards before the entry call is made and hence guards have minimal effect on rendezvous time. Table 3 lists complex rendezvous benchmarks. TABLE 3. Complex Rendezvous Benchmarks | File | Direction | Type and | Size | Time | |---------------|-----------|---------------|-------|------| | Name | Passed | Number Passed | | (us) | | r00005_i.a | In | Integer Array | 1 | 107 | | r00005_o.a | Out | Integer Array | 1 | 106 | | r00005_io.a | In Out | Integer Array | 1 | 109 | | r00005_1_i.a | In | Integer Array | 1000 | 108 | | r00005_1_o.a | Out | Integer Array | 1000 | 110 | | r00005_1_io.a | In Out | Integer Array | 1000 | 110 | | r00005_2_i.a | In | Integer Array | 10000 | 107 | | r00005_2_o.a | Out | Integer Array | 10000 | 109 | | r00005_2_io.a | In Out | Integer Array | 10000 | 110 | | r00005_3_i.a | In | 1 Integer | | 107 | | r00005_3_o.a | Out | 1 Integer | | 110 | | r00005_3_io.a | In Out | 1 Integer | | 108 | | r00005_4_i.a | In | 10 Integers | | 168 | | r00005_4_o.a | Out | 10 Integers | | 189 | | r00005_4_io.a | In Out | 10 Integers | | 195 | | r00005_5_i.a | In | 100 Integers | | 488 | | r00005_5_o.a | Out | 100 Integers | | 627 | | r00005_5_io.a | In Out | 100 Integers | | 663 | #### Some observations about the results in Table 3 are: - 1. The measurements indicate that integer arrays are passed by reference rather than by copy as the rendezvous time for integer arrays of 1 and 1000 are essentially the same. - 2. As far as integer parameters are concerned, the DDC-I compiler uses pass by copy (due to the fact that the time for rendezvous increases with the increase in the number of integer parameters). - 3. Also, the time for mode out and in out parameters is more than the time required for parameters of mode in. This is logical since the compiler has to copy back the change in value that can occur with a variable of type out or in out. Table 4 lists more rendezvous benchmarks. TABLE 4. More Rendezvous Benchmarks | File Name | Benchmark Description | Time (ma) | |-------------------------|---|-----------| | | | Time (us) | | r00006_1_1.a | 1st entry out of 2 called with 10 integers | 254 | | r00006_1_2.a | 1st entry out of 2 called with 100 integers | 737 | | r00006_2_1.a | Last entry out of 2 called with 10 integers | 247 | | r00006_2_2.a | Last entry out of 2 called with 100 integers | 719 | | r00006_3_1.a | 1st entry out of 10 called with 10 integers | 338 | | r00006_3_2.a | 1st entry out of 10 called with 100 integers | 806 | | r00006_4_1.a | Last entry out of 10 called with 10 integers | 307 | | r00006_4_2.a | Last entry out of 10 called with 100 integers | 785 | | r00006_5_1.a | 1st entry out of 20 called with 10 integers | 437 | | r00006_5_2.a | 1st entry out of 20 called with 100 integers | 906 | | r00006_6_1.a | Last entry out of 20 called with 10 integers | 378 | | r00006_6_2.a | Last entry out of 20 called with 100 integers | 864 | | r00007.a | Overhead due to terminate alternative | 11 | | r00008.a | Overhead of conditional entry call,rendezvous complete | 5 | | r00008_1.a | Overhead of conditional entry call, rendezvous incomplete | 25 | | r00009.a | Overhead of timed entry call, rendezvous complete | 5 | | r00009_1.a | Overhead of timed entry call, rendezvous incomplete | 26 | | r00011.a | Main calls an entry with 100 Integers, Idle tasks = 1 | 665 | | r00011_1.a | Main calls entry with 100 Integers, Idle tasks = 5 | 665 | | r00011_2.a | Main calls entry with 100 Integers, Idle tasks = 10 | 665 | | r0001 ¹ _3.a | Main calls entry with 100 Integers, Idle tasks = 20 | 665 | Some observations about the results in Table 4 are: - 1. For the DDC-I compiler, the time for rendezvous call to the last entry with 100 integer parameters (mode in out) increases from 719 microseconds (2 entries) to 785 microseconds (10 entries) to 864 microseconds (20 entries). Thus, it can be deduced that time for rendezvous with integer parameters increases linearly as the number of accept statements in the select statement increases. - 2. For the DDC-I compiler time for rendezvous remains the same for up to 20 idle tasks. ## 4.2.2 Memory Management Table 5 lists Dynamic allocation benchmarks when the storage allocated is fixed. **TABLE 5.** Dynamic Allocation:Storage Allocated Is Fixed Execution time in microseconds | File
Name | Type
Declared | Number
Declared | Size of
Object | Time (us) | |--------------|-------------------|--------------------|-------------------|-----------| | | | | Object | | | dd_in1.a | Integer | 1 | | 0.3 | | dd_in10.a | Integer | 10 | | 0.3 | | dd_in100.a | Integer | 100 | | 0.3 | | dd_st1.a | String | 1 | 1 | 0.3 | | dd_st10.a | String | 1 | 10 | 0.3 | | dd_st100.a | String | 1 | 100 | 0.3 | | dd_en1.a | Enumeration | 1 | | 0.4 | | dd_en10.a | Enumeration | 10 | | 0.4 | | dd_en100.a | Enumeration | 100 | | 0.4 | | dd_ar1.a | Array of Integer | 1 | 1 | 0.3 | | dd_ar10.a | Array of Integer | 1 | 10 | 0.3 | | dd_ar100.a | Array of Integer | 1 | 100 | 0.3 | | dd_ar1k.a | Array of Integer | 1 | 1000 | 0.4 | | dd_ar10k.a | Array of Integer | 1 | 10000 | 0.4 | | dd_ar100k.a | Array of Integer | 1 | 100000 | 0.4 | | dd_rc1.a | Record of Integer | 1 | 1 | 0.3 | | dd_rc10.a | Record of Integer | 1 | 10 | 0.3 | | dd_rc100.a | Record of Integer | 1 | 100 | 0.3 | Some observations about the results in Table 5 are: 1. For the DDC-I Compiler, time required to allocate integer variables, enumeration variables, strings and arrays of integers upon entering a subprogram was small (< 1 microsecond). Table 6 lists dynamic allocation benchmarks when the storage allocated is variable. TABLE 6. Dynamic Allocation: Storage Allocated Is Variable #### Execution time in microseconds | File
Name | Type
Declared | Number
Declared | Size of
Object | Time
(us) | |--------------|-------------------------------|--------------------|-------------------|--------------| | dd_1d1.a | 1-D Dynamically Bounded Array | 1 | 1 | 12 | | dd_1d10.a | 1-D Dynamically Bounded Array | 1 | 10 | 12 | | dd_2d1.a | 2-D Dynamically Bounded Array | 1 | 1 | 26 | | dd_2d10.a | 2-D Dynamically Bounded Array | 1 | 100 | 26 | | dd_3d1.a | 3-D Dynamically Bounded Array | 1 | 1 | 45 | | dd_3d10.a | 3-D Dynamically Bounded Array | 1 | 1000 | 45 | Some observations about the results in Table 6 are: 1. The time required for dynamically bounded arrays increases as the dimensions of the dynamically bounded array increase but not when the size of the object increases. Table 7 lists dynamic allocation benchmarks with new allocator. $\textbf{TABLE 7.} \ \ \textbf{Dynamic Allocation with NEW Allocator}$ | File
Name | Type
Declared | Size of
Object | Time
(us) | |--------------|-------------------------------|-------------------|--------------| | dn_in1.a | Integer | 1 | 102 | | dn_en1.a | Enumeration | 1 | 101 | | dn_st1.a | String | 1 | 101 | | dn_st10.a | String | 10 | 101 | | dn_st100.a | String | 100 | 101 | | dn_ar1.a | Integer Array | 1 | 101 | | dn_ar10.a | Integer Array | 10 | 101 | | dn_ar100.a | Integer Array | 100 | 101 | | dn_ar1k.a | Integer Array | 1000 | 190 | | dn_rc1.a | Record of Integer | 1 | 101 | | dn_rc10.a | Record of Integer | 10 | 101 | | dn_rc20.a | Record of Integer | 20 | 101 | | dn_rc50.a | Record of Integer | 50 | 101 | | dn_rc100.a | Record of Integer | 100 | 101 | | dn_1d1.a | 1-D Dynamically Bounded Array | 1 | 203 | | dn_1d10.a | 1-D Dynamically Bounded Array | 10 | 203 | | dn_2d1.a | 2-D Dynamically Bounded Array | 1 | 211 | | dn_2d10.a | 2-D Dynamically Bounded Array | 100 | 211 | | dn_3d1.a | 3-D Dynamically Bounded Array | 1 | 238 | | dn_3d10.a | 3-D Dynamically Bounded Array | 1000 | 333 | Observations that can be made from the results in Table 7 are: - 1. Time to allocate a discrete variable via the new allocator is around 101 microseconds. - 2. Time to allocate integer array of size 1000 or more is around 190 microseconds. - 3. Time to allocate dynamically bounded arrays increases as the dimensions of the array increase. Table 8 lists dynamic allocation benchmarks with new allocator and no storage deallocation takes place. In Table 8, the column size of object for strings is STRING'LENGTH, for integer arrays size of object is array'length, and for records the size of object is specified as the number of fields in the record. TABLE 8. NEW Allocator: No Storage Deallocation | File | Туре | Number | Size of | Time | |------------|-------------------------------|----------|---------|------| | Name | Declared | Declared | Object | (us) | | dn_in1.a | Integer | 1 | 1 | 50 | | dn_en1.a | Enumeration | 1 | 1 | 49 | | dn_st1.a | String | 1 | 1 | 48 | | dn_st10.a | String | 1 | 10 | 49 | | dn_st100.a | String | 1 | 100 | 51 | | dn_ar1.a | Integer Array | 1 | 1 | 48 | | dn_ar10.a | Integer Array | 1 | 10 | 51 | | dn_ar100.a | Integer Array | 1 | 100 | 51 | | dn_ar1k.a | Integer Array | 1 | 1000 | 90 | | dn_rc1.a | Record of Integer | 1 | 1 | 48 | | dn_rc10.a | Record of Integer | 1 | 10 | 51 | | dn_rc20.a | Record of Integer | 1 | 20 | 58 | | dn_rc50.a | Record of Integer | 1 | 50 | 59 | | dn_rc100.a | Record of Integer | 1 | 100 | 59 | | dn_1d1.a | 1-D Dynamically Bounded Array | 1 | 1 | 110 | | dn_1d10.a | 1-D Dynamically Bounded Array | 1
| 10 | 115 | | dn_2d1.a | 2-D Dynamically Bounded Array | 1 | 1 | 119 | | dn_2d10.a | 2-D Dynamically Bounded Array | 1 | 100 | 121 | | dn_3d1.a | 3-D Dynamically Bounded Array | 1 | 1 | 149 | | dn_3d10.a | 3-D Dynamically Bounded Array | 1 | 1000 | 151 | Some observations about the results in Table 8 are: - 1. For objects upto size 100 or less, time for dynamic memory allocation remains essentially the same, but for objects of size 1000 or more, memory allocation increases by about 80% or more. - 2. In these test cases, memory allocated is not being freed and therefore, the measurements exclude the time to free the memory that is being allocated. Hence, the timings listed in Table 8 are less than the timings listed in Table 7. Table 9 lists dynamic allocation benchmarks with new allocator when active tasks is 5. In Table 9, the column size of object for strings is STRING'LENGTH, for integer arrays size of object is array'length, and for records the size of object is specified as the number of fields in the record. **TABLE 9.** NEW Allocator: Active Tasks = 5 | File
Name | Type
Declared | Number
Declared | Size of
Object | Time
(us) | |--------------|-------------------------------|--------------------|-------------------|--------------| | dn_st100.a | String | 1 | 100 | 101 | | dn_ar1k.a | Integer Array | 1 | 1000 | 197 | | dn_rc100.a | Record of Integer | 1 | 100 | 99 | | dn_1d10.a | 1-D Dynamically Bounded Array | 1 | 10 | 203 | | dn_2d10.a | 2-D Dynamically Bounded Array | 1 | 100 | 211 | | dn_3d10.a | 3-D Dynamically Bounded Array | 1 | 1000 | 333 | Table 10 lists dynamic allocation benchmarks with new allocator when active tasks is 10 (object sizes are the same in Tables 9 and 10).. In Table 10, the column size of object for strings is STRING'LENGTH, for integer arrays size of object is array'length, and for records the size of object is specified as the number of fields in the record. **TABLE 10.** NEW Allocator: Active Tasks = 10 #### Execution time in microseconds | File
Name | Type
Declared | Number
Declared | Size of
Object | Time
(us) | |--------------|-------------------------------|--------------------|-------------------|--------------| | dn_st100.a | String | 1 | 100 | 101 | | dn_ar1k.a | Integer Array | 1 | 1000 | 198 | | dn_rc100.a | Record of Integer | 1 | 100 | 99 | | dn_1d10.a | 1-D Dynamically Bounded Array | 1 | 10 | 202 | | dn_2d10.a | 2-D Dynamically Bounded Array | 1 | 100 | 211 | | dn_3d10.a | 3-D Dynamically Bounded Array | 1 | 1000 | 333 | Tables 9 and 10 show negligible impact of existing tasks in the system on the time for memory allocation/deallocation. ## 4.2.3 Exceptions Table 11 below gives the results for exception handling times for exceptions raised and handled in a block for the DDC-I compiler. In this table, the word explicit has been used for exceptions raised via the raise statement, and implicit is used for abnormal conditions in the code. TABLE 11. Exception Raised and Handled in Block | File
Name | Exception not raised | User
defined
explicit | Constraint _error explicit | Constraint
_error
implicit | Numeric
_error
explicit | Numeric
_error
implicit | |--------------|----------------------|-----------------------------|----------------------------|----------------------------------|-------------------------------|-------------------------------| | e00001.a | 0.2 | 92 | 117 | 125 | 122 | 131 | | e00001_1.a | 0.2 | 108 | 133 | 140 | 135 | 146 | | e00001_2.a | 0.2 | 134 | 158 | 166 | 162 | 173 | #### Some observations from Table 11 are: - 1. For the DDC-I compiler, the overhead associated with the code sequence (that has an exception handler associated with it, yet no exception is raised during the execution of that code) is negligible. - 2. For the user-defined exception, exception handling times are much less than exception handling times for other exceptions. - 3. As expected, times for handling NUMERIC_ERROR (implicitly raised) is higher than exception handling times for other exceptions. Exception handling times are increased as more tasks are active in the system. Table 12 below gives the results (for DDC-I compiler) for exception handling times for exceptions raised and handled one level above: In this table, the word explicit has been used for exceptions raised via the raise statement, and implicit is used for abnormal conditions in the code. TABLE 12. Exception Raised and Handled One Level Above | File
Name | User
defined
explicit | Constraint
_error
explicit | Constraint
_error
implicit | Numeric
_error
explicit | Numeric
_error
implicit | |--------------|-----------------------------|----------------------------------|----------------------------------|-------------------------------|-------------------------------| | e00002.a | 143 | 167 | 175 | 171 | 182 | | e00002_1.a | 165 | 190 | 198 | 194 | 205 | | e00002_2.a | 177 | 200 | 208 | 202 | 214 | Some observations from Table 12 are: 1. After subtracting the timings obtained in the previous Table, it takes roughly about 22 more microseconds to propagate and handle the exception one level above where it is raised. Table 13 below gives the results (for DDC-I compiler) for exception handling times for exceptions raised and handled more than one level above: **TABLE 13.** More Exception Handling Benchmarks #### Execution time in microseconds | File Name | Benchmark Description | Time | |------------|--|------| | e00003.a | User Exception handled 3 procs above | 241 | | e00003_1.a | User Exception handled 3 procs above,5 idle tasks | 264 | | e00003_2.a | User Exception handled 3 procs above,10 idle tasks | 275 | | e00004.a | User Exception Raised handled 4 procs above | 290 | | e00004_1.a | User Exception handled 4 procs above,5 idle tasks | 312 | | e00004_2.a | User Exception handled 4 procs above,10 idle tasks | 324 | Some observations from Table 13 are: 1. This benchmark reinforces the results about the extra time for each level (50 microseconds: this is obtained by subtracting the time for e00003.a from e000004.a) that the exception has to be propagated. Table 14 lists TASKING_ERROR exception benchmarks. TABLE 14. Tasking Error Exception Benchmarks #### Execution time in microseconds | File Name | Benchmark Description | Time (us) | |------------|---|---------------| | e00005.a | Exception Raised in rendezvous,0 idle tasks | 115 | | e00005_1.a | Exception Raised in rendezvous,5 idle tasks | 113 | | e00005_2.a | Exception Raised in rendezvous, 10 idle tasks | 113 | | e00006.a | Child task has error during elaboration,0 idle tasks | STORAGE_ERROR | | e00006_1.a | Child task has error during elaboration,5 idle tasks | STORAGE_ERROR | | e00006_2.a | Child task has error during elaboration,10 idle tasks | STORAGE_ERROR | Active tasks in the system have no effect on exceptions raised and handled during a rendezvous. ## 4.2.4 Chapter 13 Benchmarks Table 15 lists all the Chapter 13 benchmarks. TABLE 15. Chapter 13 Benchmarks | File Name | Benchmark Description | Time (us) | |------------|---|--------------| | h00001.a | Boolean operations on arrays, Pragma PACK | 10 | | h00001_1.a | Boolean operations on arrays, Rep Clause | Not compiled | | h00001_2.a | Boolean operations on arrays,not packed | 923 | | h00002.a | Boolean operations on array components, Pragma Pack | 636 | | h00002_1.a | Boolean operations on array components, Rep Clause | Not compiled | | h00002_2.a | Boolean operations on array components, not packed | 157 | | h00003.a | Assignment, comparison on arrays of booleans, Pragma PACK | 771 | | h00003_1.a | Assignment, comparison on boolean arrays, Rep Clause | Not compiled | | h00003_2.a | Assignment, comparison on boolean arrays, not packed | 24 | | h00004.a | Assign,compare whole records,no rep clause | 11 | | h00004_1.a | Assign, compare whole records, rep clause | 6 | | h00004_2.a | Assign, compare whole records, Pragma PACK | 2 | | h00005.a | UNCHECKED_CONVERSION, INTEGER object to another | 0.3 | | h00005_1.a | UNCHECKED_CONVERSION, STRING to INTEGER | 2 | | h00005_2.a | UNCHECKED_CONVERSION, floating array to record | No response | | h00006.a | Store, extract record bit fields, no rep clause | 20 | | h00006_1.a | Store, extract record bit fields, rep clause | 30 | | h00006_2.a | Store, extract record bit fields, rep clause | 31 | | h00008.a | Store, extract record bit fields defined by nested rep clauses using packed arrays | Not compiled | | h00009.a | Change of representation from one record to another | Not compiled | | h00010.a | POS,SUCC, and PRED operations on enum type with rep clause numbered with gaps in internal coding | 53 | | h00010_1.a | POS,SUCC, and PRED operations on enum type with rep clause numbered with no gaps in internal coding | 54 | Some observations about the results in Table 15 are: - 1. Boolean operations on whole unpacked arrays is considerably higher than on whole packed arrays. - 2. Time for boolean operations on packed array components is considerably higher than time for boolean operations on unpacked array components. The logical explanation is that it takes more time to unpack the record in order to perform the operation. - 3. Time for Unchecked_Conversion is nearly zero showing good optimization by the compiler. - 4. There is no effect on the execution time for enumeration representation clause with no gaps and enumeration type representation clause with gaps. - 5. Some programs could not be compiled. The compiler vendor has been contacted. #### 4.2.5 Clock Function and TYPE Duration Table 16 lists all the CLOCK tests. **TABLE 16.** CLOCK Function Tests #### Execution time in microseconds | File Name | Benchmark Description | Time (us) | |-----------|-------------------------
-----------| | c00001.a | CLOCK function overhead | 607.59 | | c00002.a | CLOCK resolution | 0.0001 | Some observations about the results in Table 16 are: - 1. For real-time applications, an overhead of 607 microseconds could be very time-expensive. Generally speaking, a CLOCK function overhead of 100 microseconds is more suitable for real-time applications. It has to be compared with the CLOCK function overhead of other Ada compilers. - 2. The CLOCK resolution of 0.0001 microseconds is acceptable for real-time applications. Again, it has to be compared with the CLOCK resolution of other Ada compilers. # 4.2.6 Numeric Computation Table 17 lists the benchmarks that calculate the overhead involved in dynamic computation of values of type TIME and DURATION. TABLE 17. TIME and DURATION Mathematics # Execution time in microseconds | File
Name | Operation Performed | Time (us) | |--------------|--|-----------| | tm1.a | Time = Var_time + Var_duration | 263 | | tm2.a | Time = Var_time + Const_duration | 263 | | tm3.a | Time = Var_duration + Var_time | 263 | | tm4.a | Time = Const_duration + Var_time | 263 | | tm5.a | Time = Var_time - Var_duration | 262 | | tm6.a | Time = Var_time - Const_duration | 262 | | tm7.a | Duration = Var_time - Var_time | 22 | | tm8.a | Duration = Var_duration + var_duration | 1.1 | | tm9.a | Duration = Var_duration + Const_duration | 1.1 | | tm10.a | Duration = Const_duration + Var_duration | 1.2 | | tm11.a | Duration = Const_duration + Const_duration | 1.1 | | tm12.a | Duration = Var_duration - Var_duration | 1.3 | | tm13.a | Duration = Var_duration - Const_duration | 1.1 | | tm14.a | Duration = Const_duration - Var_duration | 1.2 | | tm15.a | Duration = Const_duration - Const_duration | 1.1 | These timings have to be compared to results from other compilers. Table 18 lists the results of running mathematical computation benchmarks. TABLE 18. Numeric Computation Benchmarks ## Execution time in microseconds | File
Name | Operation
Performed | Time | |--------------|-----------------------------|--------| | tm16.a | Float Matrix Multiplication | 798.0 | | tm17.a | Float Matrix Addition | 769.70 | | tm18.a | Factorial Calculation | 89.0 | | tm19.a | Square root calculation | 345.5 | These timings have to be compared to results from other compilers. # 4.2.7 Subprogram Overhead Table 19 lists the types and modes of the parameters that are used in intra-package subprogram overhead tests and also lists the results. In Table 19, the headings under the Time column: I, O, I_O have the times listed for parameters with mode in, out, and in out. TABLE 19. Subprogram Overhead (Intra-Package) | File | Type of Parameter | Number | Size | Time (us) | | | |-------------|----------------------|--------|-------|-----------|----|-----| | Name | Passed | Passed | | I | 0 | I_O | | d_n.a | | 0 | 0 | 19 | | | | d_i_1.a | Integer | 1 | | 9 | 19 | 19 | | d_i_10.a | Integer | 10 | | 19 | 29 | 29 | | d_i_100.a | Integer | 100 | | 40 | 68 | 117 | | d_e_1.a | Enumeration | 1 | | 9 | 19 | 19 | | d_e_10.a | Enumeration | 10 | | 19 | 29 | 29 | | d_e_100.a | Enumeration | 100 | | 48 | 78 | 107 | | d_a_1.a | Array of Integer | 1 | 1 | 9 | 19 | 19 | | d_a_10.a | Array of Integer | 1 | 10 | 9 | 19 | 19 | | d_a_100.a | Array of Integer | 1 | 100 | 9 | 19 | 19 | | d_a_10k.a | Array of Integer | 1 | 10000 | 9 | 19 | 19 | | d_r_1.a | Record of Integer | 1 | 1 | 9 | 19 | 19 | | d_r_100.a | Record of Integer | 1 | 100 | 19 | 19 | 19 | | d_u_a_1.a | Unconstrained array | 1 | 1 | 19 | 19 | 19 | | d_u_a_100.a | Unconstrained array | 1 | 100 | 9 | 19 | 19 | | d_u_a_10k.a | Unconstrained array | 1 | 10000 | 9 | 19 | 19 | | d_u_r_1.a | Unconstrained record | 1 | 1 | 9 | 19 | 19 | | d_u_r_100.a | Unconstrained record | 1 | 100 | 9 | 19 | 19 | ## Observations about the results in Table 19 are: 1. For integer and enumeration types, subprogram overhead for variables of mode out and in out is greater than that of mode in. This is because of the additional overhead involved in copying back the parameters of mode out and in out when returning from the procedure call. - 2. Also, the overhead for passing 100 integers is higher than the overhead for passing 1 integer (due to the time required for copying the integers on the stack when the procedure call is made). - 3. The results for arrays and records indicate that they are passed by reference as opposed to pass by copy. - 4. The timings for unconstrained types suggest that there is very little extra overhead in passing the constraint information in the procedure call. Table 20 lists the types and modes of the parameters that are used in intra-package tests with Pragma INLINE to determine if the INLINE pragma is supported and if it is, the amount of overhead involved in executing code generated by by an in-line expansion as opposed to executing the same set of statements originally coded without a subprogram call. In Table 20, the headings under the Time column: I, O, I_O have the tires listed for parameters with mode in, out, and in out. TABLE 20. Subprogram Overhead (Intra-Package with Pragma INLINE) | File | Type of Parameter | Number | Size | Time (us) | | | |-------------|----------------------|--------|-------|-----------|----|-----| | Name | Passed | Passed | | I | 0 | I_O | | i_n.a | | 0 | 0 | 2 | | | | i_i_1.a | Integer | 1 | | 2 | 3 | 4 | | i_i_10.a | Integer | 10 | | 2 | 4 | 4 | | i_i_100.a | Integer | 100 | | 8 | 8 | 10 | | i_e_1.a | Enumeration | 1 | | 2 | 3 | 3 | | i_e_10.a | Enumeration | 10 | | 2 . | 4 | 4 | | i_e_100.a | Enumeration | 100 | | 7 | 10 | 9 | | i_a_1.a | Array of Integer | 1 | 1 | 2 | 4 | 4 | | i_a_10.a | Array of Integer | 1 | 10 | 2 | 4 | 4 | | i_a_100.a | Array of Integer | 1 | 100 | 2 | 4 | 3 | | i_a_10k.a | Array of Integer | 1 | 10000 | 2 | 4 | 4 | | i_r_1.a | Record of Integer | 1 | 1 | 2 | 4 | 4 | | i_r_100.a | Record of Integer | 1 | 100 | 4 | 4 | 4 | | i_u_a_1.a | Unconstrained array | 1 | 1 | 4 | 4 | 4 | | i_u_a_100.a | Unconstrained array | 1 | 100 | 2 | 4 | 4 | | i_u_a_10k.a | Unconstrained array | 1 | 10000 | 2 | 4 | 4 | | i_u_r_1.a | Unconstrained record | 1 | 1 | 2 | 4 | 4 | | i_u_r_100.a | Unconstrained record | 1 | 100 | 2 | 4 | 3 | ## Observation about the results in Table 20 are: 1. The overhead due to INLINE expansion of code for parameters of type integer and enumeration indicates that the overhead due to INLINE expansion is higher than the time it takes to execute the same set of statements without a procedure call. 2. For composite and unconstrained types, the timings indicate that the overhead in executing code produced by pragma INLINE is negligible. Inter-Package Reference Tests: In inter-package reference, the calling subprogram is in a package other than the one in which the called subprogram resides. The motivation for inter-package tests is to compare the subprogram call overhead time between intra- and inter-package calls. Table 21 lists the types of the parameters that are used in these tests and also lists the results for the DDC-I compiler. In Table 21, the headings under the Time column: I, O, I O have the times listed for parameters with mode in, out, and in out respectively. TABLE 21. Subprogram Overhead (Inter-Package) | File | Type of Parameter | Number | Size | Time (us) | | | |-------------|----------------------|--------|-------|-----------|----|-----| | Name | Passed | Passed | | I | 0 | I_O | | p_n.a | | 0 | 0 | 9 | | | | p_i_1.a | Integer | 1 | | 9 | 20 | 21 | | p_i_10.a | Integer | 10 | | 10 | 21 | 21 | | p_i_100.a | Integer | 100 | | 55 | 70 | 121 | | p_e_1.a | Enumeration | 1 | | 9 | 19 | 19 | | p_e_10.a | Enumeration | 10 | | 11 | 21 | 21 | | p_e_100.a | Enumeration | 100 | | 53 | 72 | 119 | | p_a_1.a | Array of Integer | 1 | 1 | 10 | 21 | 21 | | p_a_10.a | Array of Integer | 1 | 10 | 10 | 21 | 21 | | p_a_100.a | Array of Integer | 1 | 100 | 11 | 22 | 22 | | p_a_10k.a | Array of Integer | 1 | 10000 | 12 | 22 | 23 | | p_r_1.a | Record of Integer | 1 | 1 | 10 | 21 | 21 | | p_r_100.a | Record of Integer | 1 | 100 | 22 | 23 | 23 | | p_u_a_1.a | Unconstrained array | 1 | 1 | 10 | 21 | 21 | | p_u_a_100.a | Unconstrained array | 1 | 100 | 12 | 23 | 23 | | p_u_a_10k.a | Unconstrained array | 1 | 10000 | 12 | 23 | 23 | | p_u_r_1.a | Unconstrained record | 1 | 1 | 10 | 23 | 23 | | p_u_r_100.a | Unconstrained record | 1 | 100 | 11 | 23 | 24 | # Observations about the results in Table 21 indicate: 1. The overhead for passing 100 integers is higher than the overhead for passing 1 integer (due to the time required for copying the integers on the stack when the procedure call is made). - 2. The timings for records and arrays to indicate that they are passed by reference as opposed to by copy. - 3. The timings for unconstrained types seem to suggest that there is very little extra overhead in passing the constraint information in the procedure call. Also, unconstrained records and arrays are passed by reference. Instantiations of Generic Code: In the tests for inter- and intra-package calls, the subprograms are part of generic packages that are instantiated. These benchmarks measure additional overhead involved in executing generic instantiations of the code. Table 22 (for intra-package) and 23 (for inter-package) list the types of the parameters that are used in these tests. In Tables 22 and 23, the headings under the Time column: I, O, I_O have the times listed for parameters with mode in, out, and in out respectively. TABLE 22. Subprogram Overhead (Intra-Package With generic Instantiation) | File | Type of Parameter | Number | Size | Time (us) | | | |-------------|-------------------|--------|-------|-----------|----|-----| | Name | Passed | Passed | | I | 0 | I_O | | g_n.a | | 0 | 0 | 19 | | | | g_i_1_c.a | Integer | 1 | | 12 | 24 | 25 | | g_i_10_c.a | Integer | 10 | | 23 | 34 | 35 | | g_i_100_c.a | Integer | 100 | į | 56 | 79 | 121 | | g_e_1_c.a | Enumeration | 1 | | 12 | 22 |
24 | | g_e_10_c.a | Enumeration | 10 | | 24 | 33 | 34 | | g_e_100_c.a | Enumeration | 100 | | 54 | 89 | 119 | | g_a_1_c.a | Array of Integer | 1 | 1 | 13 | 23 | 24 | | g_a_10_c.a | Array of Integer | 1 | 10 | 13 | 25 | 23 | | g_a_100_c.a | Array of Integer | 1 | 100 | 12 | 24 | 23 | | g_a_10k_c.a | Array of Integer | 1 | 10000 | 13 | 24 | 24 | | g_r_1_c.a | Record of Integer | 1 | 1 | 12 | 25 | 25 | | g_r_100_c.a | Record of Integer | 1 | 100 | 23 | 26 | 26 | ## Observations about the results in Table 22 indicate that: - 1. The overhead for passing 100 integers is higher than the overhead for passing 1 integer (due to the time required for copying the integers on the stack when the procedure call is made). - 2. The timings for arrays and records indicate pass by reference. - 3. Generic instantiation procedure call is more expensive than non-generic instantiation procedure call. TABLE 23. Subprogram Overhead (Inter-Package With Generic Instantiation) | File | Type of Parameter | Number | Size | Time (us) | | | |-----------|-------------------|--------|-------|-----------|-----|-----| | Name | Passed | Passed | | I | 0 | I_O | | с_п.а | | 0 | 0 | 18 | | | | c_i_1.a | Integer | 1 | | 18 | 35 | 32 | | c_i_10.a | Integer | 10 | | 17 | 37 | 39 | | c_i_100.a | Integer | 100 | | 75 | 102 | 129 | | c_e_1.a | Enumeration | 1 | | 18 | 34 | 35 | | c_e_10.a | Enumeration | 10 | | 19 | 34 | 35 | | c_e_100.a | Enumeration | 100 | | 81 | 109 | 129 | | c_a_1.a | Array of Integer | 1 | 1 | 18 | 36 | 36 | | c_a_10.a | Array of Integer | 1 | 10 | 19 | 35 | 35 | | c_a_100.a | Array of Integer | 1 | 100 | 20 | 34 | 34 | | c_a_10k.a | Array of Integer | 1 | 10000 | 21 | 43 | 41 | | c_r_1.a | Record of Integer | 1 | 1 | 19 | 35 | 33 | | c_r_100.a | Record of Integer | 1 | 100 | 36 | 35 | 36 | ## Observations about the results in Table 23: 1. Times as listed for inter-package reference with generic instantiations are much higher than with generic instantiations. # 4.2.8 Pragmas Table 23 lists the Pragma benchmarks. None of the pragma benchmarks (except for Pragma Shared) produced any response on execution. The compiler vendor has been contacted. **TABLE 24.** Pragma Benchmarks | File Name | Benchmark Description | Time Difference (us) | |-------------|--|----------------------| | pr00001.a | Pragma SUPPRESS used for Overflow_Check, Division_Check, and Range_Check | No response | | pr00001_1.a | Pragma SUPPRESS used for Access_Check | No response | | pr00001_2.a | Pragma SUPPRESS used for Index_Check and Length_Check | No response | | pr00001_3.a | Pragma SUPPRESS used for STORAGE_CHECK | No response | | рг00001_4.а | Pragma SUPPRESS used for ELABORATION_CHECK | No response | | pr00001_5.a | Pragma SUPPRESS used for INDEX_CHECK | No response | | pr00002.a | Pragma CONTROLLED used for access type | No response | | pr00003.a | Pragma SHARED, shared integer updated | No effect | | pr00003_1.a | Pragma SHARED, shared integer updated during rendezvous | No effect | # Some observations about the results in Table 24 are: 1. From the results obtained and also from looking at the compiler documentation, it was determined that the DDC-I compiler does not implement pragma SHARED. # 4.2.9 Input/Output Table 25 lists the benchmarks that deal with TEXT_IO. TABLE 25. Input/Output Benchmarks ## **Execution Time in Milliseconds** | File Name | Benchmark Description | Time | |-----------|--|--------| | io00001.a | Create output file and copy characters | 2789.0 | | io00002.a | Create output file, copy data using ENUMERATION_IO | 2167.0 | | io00003.a | Create output file, copy data using INTEGER_IO | 2109.0 | | io00004.a | Create output file, copy data using FLOAT_IO | 2009.0 | | io00005.a | Create output file, copy data using FIXED_IO | 1978.0 | These benchmarks have to be compared with the results of other compilers. # 4.3 Runtime Implementation Benchmarks # 4.3.1 Tasking Implementation Dependencies Table 26 lists the benchmarks that determine tasking implementation dependencies. TABLE 26. Tasking Implementation Benchmarks | File Name | Benchmark Description | Results | |-----------|---|---------------------| | rt_t001.a | Is task space deallocated on return from procedure on task termination | Yes | | rt_t002.a | Is task space deallocated upon task termination when access type is declared in library unit | No | | rt_t003.a | Determine order of elaboration when several tasks are activated | See
below | | rt_t004.a | Can a task continue execution after its activation but
prior to completion of activation of tasks declared
in the same declarative part | Yes | | rt_t005.a | If allocation of task raises STORAGE_ERROR when is exception raised | Task
Activation | | rt_t006.a | What happens to tasks declared in a library package when main task terminates | Do not
terminate | | rt_t007.a | Print default attribute STORAGE_SIZE and SIZE for tasks objects | 0 bytes
16 bytes | | rt_t008.a | Order of evaluation of tasks in abort statement | See
below | ## Some observations from the results in Table 26 are: - 1. For rt_t003.a, the results for the DDC-I compiler indicate that the tasks are activated in a random order and do not depend on the place where the task or its body is declared. - 2. For rt_t007.a, the attribute TASK'STORAGE_SIZE was printed as 0. This is incorrect and the compiler vendor has been contacted with the results. - 3. The DDC-I compiler aborts the tasks in the order they are named in the abort statement. # 4.3.2 Task Synchronization Table 27 lists the benchmarks that determine task synchronization implementation dependencies. The results for these benchmarks are listed below the table as the results cannot fit in the table column size. **TABLE 27.** Rendezvous Implementation Benchmarks | File Name | Benchmark Description | |-----------|---| | rt_r001.a | Algorithm used when choosing among branches of selective wait statement | | rt_r002.a | Order of evaluation of guard conditions in a selective wait | | rt_r003.a | Method to select from delay alternatives of the same delay in selective wait | | rt_r004.a | Determine when expressions of an open delay
alternative or entry family index in an open
accept alternative evaluated | | rt_r005.a | Determine the priority of a task which has no explicit priority specified | | rt_r006.a | Determine the priority of a rendezvous
between two tasks which have no explicit
priorities specified | - rt_r001.a: The DDC-I compiler accepts the entry calls in the reverse order that they are declared in the select statement. This implies that real-time embedded programmers using the DDC-I compiler should place their most critical accept statements at the end of the select statement. If a program is designed using this knowledge, it may present performance and portability problems if the application changes the compiler for which the program was designed initially. - 2. rt_r002.a: The DDC-I compiler evaluates the guard conditions in the reverse order that they are declared in the select statement. - 3. rt_t003.a: The DDC-I compiler always selects the first delay alternative of the same delay in a selective wait. - 4. rt_r004.a: This benchmark did not execute on the DDC-I compiler. The benchmark compiled fine, but could not execute. The program never returned. The compiler vendor has been contacted. - 5. rt_r005.a: This benchmark determines the default priority of a task with undefined priority value. For the DDC-I compiler, the default priority of a task with undefined priority is PRIORITY FIRST. - 6. rt_r006.a: This benchmark determines the default priority of a rendezvous between two tasks with undefined priorities. For the DDC-I compiler, the default priority of a rendezvous between two tasks with undefined priorities is PRIORITY'FIRST. # 4.3.3 Scheduling and Delay Statement Table 28 lists the benchmarks for Scheduling and delay statement dependencies. TABLE 28. Scheduling and Delay Statement Dependencies | File Name | Benchmark Description | Results | |-----------|--|--------------| | dt00001.a | Determine minimum delay time | 0.001 sec | | dt00002.a | Determine if user tasks are pre-emptive | Yes | | dt00003.a | Determine method to share processor within each priority level | See
below | | dt00004.a | Does delay 0.0 cause scheduling | Yes | dt0003.a: For the DDC-I compiler, if time slicing is not enabled then tasks of the same priority execute to completion unless a synchronization point is reached. # 4.3.4 Memory Management Table 29 lists the benchmarks for memory management dependencies. TABLE 29. Memory management Dependencies | File Name | Benchmark Description | Results | |------------------------|--|---------| | m00001.a | Determine STORAGE_ERROR threshold | 376 k | | m00002.a | Is Unchecked Deallocation implemented | Yes | | m00003.a
m00003_1.a | Garbage Collection performed on fly | No | | m00004.a | Garbage Collection performed on scope exit | No | Some observations about the results in Table 29 are: 1. For the system that these benchmarks were run on, 94 arrays of 1000 integers was the maximum storage space allocated. At this point STORAGE_ERROR was raised. The size of the memory space available is approximately 376 kilobytes. # 4.3.5 Asynchronous I/O rt_io001.a: The results of this benchmark show that the DDC-I compiler does not implement true asynchronous I/O. # 4.4 Real-Time Paradigms Real-time paradigms can be coded in Ada using macro constructs and benchmarked. Also, a compiler
implementation may recognize these paradigms and perform optimizations to implement that paradigm much more efficiently. Table 30 lists real-time paradigms that have been benchmarked. TABLE 30. Real-time Paradigms | File Name | Benchmark Description | Time (us) | |-------------|---|---------------| | pa00001.a | Simple producer consumer transaction with main calling consumer task | 108 | | pa00001_1.a | Simple producer consumer transaction with consumer using selective wait | 168 | | pa00001_2.a | Simple producer consumer transaction with producer task calling consumer task | 108 | | pa00001_3.a | producer task communicates with consumer task through a bounded buffer | 356 | | pa00001_4.a | producer task communicates with consumer task
indirectly through a bounded buffer with a
transporter between buffer and consumer | 461 | | pa00001_5.a | producer task communicates with consumer task indirectly through a bounded buffer with a transporter between buffer and producer as well as transporter between buffer and consumer | 583 | | pa00001_6.a | Producer task communicates with a consumer via relay | 217 | | pa00002.a | Monitor using semaphores | Error | | pa00002_1.a | Monitor using rendezvous | 604 | | pa00002_2.a | Monitor using rendezvous | Tasking_Error | | pa00004.a | Abort a task and create a new one | 3100 | ## Some observations about the results in Table 30 are: 1. In pa00001.a, the time measured is the time it takes for the producer to call the entry in the consumer, the start of rendezvous with the consumer accepting the information, and the beginning of execution of the calling task. This is equivalent to two context switches: the first from the main task to the called task and the second from the called task to the main task. Time for this interaction is 108 microseconds. - 2. In pa00001_1.a, the time measured is the time it takes for the producer to call the entry in the consumer, the start of rendezvous with the consumer accepting the information, and the beginning of execution of the calling task. Time for rendezvous in this case is 168 microseconds. - 3. This is similar to previous test, except that a producer task calls an entry in the consumer task, instead of the main task calling an entry in the consumer task. Both the producer and consumer task have the highest priority possible (PRIORITY'LAST). Time for a single rendezvous in this case is 108 microseconds. - 4. In pa00001_3.a, the producer task communicates with the consumer task indirectly through a bounded buffer. Time taken by the consumer to receive information from the producer via the buffer task is 356 microseconds. - 5. In pa00001_4.a, a producer task communicates with a consumer task indirectly through a bounded buffer with a transporter between the buffer and the consumer. Time taken by the consumer to receive information from the producer via the buffer and transporter tasks is 461 microseconds. - 6. In pa00001_5.a, a producer task communicates with a consumer task indirectly through a bounded buffer with a transporter between the buffer and the producer as well as between the buffer and the consumer. Time taken by the consumer to receive information from the producer is 583 microseconds. - 7. In pa00001_6.a, a producer task communicates with a consumer via the relay. Time taken by the consumer to receive information from the producer is 217 microseconds. # 5. Conclusions In this report, real-time benchmarks developed at the Center for Software Engineering [1] have been run on the DDC-I Ada compiler system targeted to the Intel 80XXX family of microprocessors as well as on the self-hosted HP Ada compiler for the HP 9000/350 computer. Extensive measurements have been made in the areas of importance for real-time systems and the results analyzed. By running these benchmarks on additional compilers, the validity of using this set of Real-time benchmarks has been demonstrated and they have been proven to be portable to other environments. The results produced by running the real-time benchmarks provide valuable and useful information to programmers in evaluating compilers for real-time applications. The results of the Real-time benchmarks in Appendix A also enable users to compare the performance of different releases of the HP Ada compiler. The performance of Ada systems is a complex subject and assessing and comparing performance for real-time programming is a difficult task. The goal of the Real-time benchmarks is to measure the performance of Ada features of importance for programming real-time systems as well the Ada RTS implementation dependencies. Although the benchmark programs are designed to avoid unnecessary and unwanted operating system interference, there are certain basic functions of the operating system that cannot be avoided in some cases (e.g. virtual memory support). It may also be the case that no operating system is present, and the compiler's RTS is responsible for supporting all runtime functions. No matter how the support of the runtime environment is implemented, the Real-time benchmarks are intended to measure the performance of what is actually available to the user. The Real-time benchmarks provide a set of benchmarks that are easily portable to other systems and can be used to determine the performance of Ada real-time features. #### REFERENCES - [1] CECOM Center for Software Engineering, "Real-time Performance Benchmarks for Ada", C02-092LY-0001-00, Final Report delivered by Arvind Goel, March 1989. - [2] CECOM Center for Software Engineering, "Documentation for Real-time Performance Benchmarks for Ada", C02-092LY-0002-00, Final Report delivered by Arvind Goel, March 1989. - [3] R.M. Clapp et al., "Towards Real-time Performance Benchmarks for Ada", CACM, Vol. 29, No. 8, August 1986. - [4] N. Altman, "Factors Causing Unexpected Variations in Ada Benchmarks", Technical Report, CMU/SEI-87-TR-22, October 1987. - [5] N. Altman et al., "Timing Variation in Dual Loop Benchmarks", Technical Report, CMU/SEI-87-TR-21, October 1987. - [6] CECOM Center for Software Engineering, "Catalog of Ada Runtime Implementation Dependencies", C02 092LA 0001, Final report delivered by LabTek (revised ARTEWG document), 15 Feb 1989. - [7] "Catalog of Interface Features and Options for the Ada Runtime Environment ", ARTEWG Report, December, 1987. - [8] M. D. Broido, "Toward Real-time Performance Benchmarks For Ada", Technical Correspondence, CACM, Vol. 30, No. 2, February 1987. - [9] L. MacLaren, "Evolving Toward Ada in Real-time Systems", Proceedings of the ACM, SIGPLAN Symposium on the Ada Programming Language, November, 1980. - [10] N. Weiderman et al., "Ada for Embedded Systems: Issues and Questions", Technical Report, CMU/SEI-87-TR-26, October 1987. - [11] SofTech Inc., "Real-time Ada", July, 1984. - [12] A. Goel, E. Wong, "Evaluation of Existing Benchmark Suites For Ada", Ada Technology Conference Proceedings, Washington DC, March 15-20,1988. - [13] CECOM Center for Software Engineering, "Establish and Evaluate Ada Runtime Features of Interest for Real-time Systems", C02092LA0003, Final report delivered by IITRI, 15 Feb 1989. - [14] "Proceedings of the International Workshop on Real-time Ada Issues", UK, 13-15 May, 1987, pages 10-11. - [15] A. Tetewsky, A. Clough, R. Racine, R. Whittredge, "Mapping Ada onto Embedded Systems: Memory Constraints", Ada Letters, September/October, 1988. - [16] Ada Compiler Evaluation Capability (ACEC) Technical Operating Report (TOR) User's Guide, Report D500-11790-2, Boeing Military Aerospaces, P.O. Box 7730, Wichita, Kansas, 1988. - [17] Ada Compiler Evaluation Capability (ACEC) Version Description Document, Report D500-11790-3, Boeing Military Airplane, P.O. Box 7730, Wichita, Kansas, 1988. - [18] CECOM Center For Software Engineering, "Performance Measurements of the CHS Ada Compiler", Final report delivered by Unixpros Inc., 15 December, 1989. # **Appendix A: Execution Results For the HP Ada Compiler** Appendix A presents the results of running the Real-time benchmarks on the HP Ada Compiler (Releases 3.25 and 4.35) running on HP 9000/350 machine under HP-UX Release 6.2. The hardware and software configuration is as follows: #### HP Testbed Hardware and Software: The hardware used for benchmarking was Hewlett-Packard 9000/350 CPU running HP-UX V 6.2. The setup can be summarized as follows: Host: HP 9000/350 running HP-UX V 6.2. Compiler: Self-hosted HP (basically the Alsys Ada Compiler) Ada Development System Version 3.25 and 4.35. Target: Same as the host. Tables 31 through 61 list the results of running the Real-time benchmarks on the HP Ada compilers. Any observations about the results are presented below the corresponding tables. A detailed description of the performance measurements of the HP Ada compilers is presented in report [18]. TABLE 31. HP Results: Task/Activation Termination Benchmarks | File Name | Benchmark Description | HP3.25 | HP4.35 | |------------|---|---------|---------| | t00001.a | Task type in main, object in block statement | 14281.5 | 10079.2 | | t00001_1 | Task object is declared directly in block statement | 14178.0 | 11089.0 | | t00001_2.a | Task type and object defined in package procedure | 14167.0 | 11010.0 | | t00001_3.a | Task type in package, object in package procedure | 13989.0 | 10890.0 | | t00001_4.a | Task type and object are declared in another task | 14267.0 | 11008.0 | | t00002.a | Task type and array elaborated in a procedure | 14389.0 | 11890.0 | | t00002_1.a | Task type in package, array in procedure | 14379.0 | 11870.0 | | t00002_2.a | Task type in main, array in package procedure | 14567.0 | 12089.0 | | t00003.a | Task object is declared as part of record | 13980.0 | 10789.0 | | t00004.a | Task access type in main,
task created via new | 14221.7 | 11682.2 | | t00004_1.a | Task access type in Eak, task created via new | 14210.0 | 11689.0 | | t00004_2.a | Task access type in main, array created via new | 14217.0 | 11790.0 | | t00005.a | Task object in block statement, idle tasks=1 | 14234.0 | 11678.0 | | t00005_1.a | Task object in block statement, idle tasks=5 | 14567.0 | 11980.0 | | t00005_2.a | Task object in block statement, idle tasks = 10 | 14678.0 | 11897.0 | | t00005_3.a | Task object in block statement, idle tasks = 20 | 14789.0 | 11789.0 | | t00006.a | Task created via new allocator, idle tasks=1 | 14220.0 | 11683.0 | | t00006_1.a | Task created via new allocator, idle tasks=5 | 14367.0 | 11768.0 | | t00006_2.a | Task created via new allocator, idle tasks=10 | 14456.0 | 11789.0 | | t00006_3.a | Task created via new allocator, idle tasks=20 | 14983.0 | 11834.0 | - Results for the HP4.35 compiler show an improvement of nearly 4000 microseconds (30 %) for task activation/termination timings for tasks not allocated via the new allocator. - Results for the HP4.35 show an improvement of nearly 2500 microseconds (18 %) for task activation/termination timings via the new operator. • There is little effect on task activation/termination timings when the number of idle tasks increases. TABLE 32. HP Results: Simple Rendezvous Benchmarks (No Parameters Passed) | Name | Description | HP3.25 | HP4.35 | |------------|---|--------|--------| | r00001.a | Procedure calls entry of task declared in main | 1756.0 | 1702.0 | | r00001_1.a | Procedure calls entry in task created via new | 1768.0 | 1697.0 | | r00001_2.a | Main calls entry in task decl in package | 1778.0 | 1787.0 | | r00002.a | Main calls two entries in two tasks decl in package | 1769.0 | 1690.0 | | r00002_1.a | Main calls 10 entries in ten tasks decl in package | 1806.0 | 1702.0 | | r00002_2.a | Main calls 10 entries in one task decl in package | 1799.0 | 1708.0 | | r00003 | Main calls 1st entry in select, 2 entries declared | 2612.0 | 2248.0 | | r00003_1 | Main calls last entry in select, 2 entries declared | 2656.0 | 2260.0 | | r00003_2.a | Main calls 1st entry in select, 10 entries decl | 3389.0 | 2667.0 | | г00003_3.а | Main calls last entry in select, 10 entries decl | 3399.0 | 2697.0 | | r00003_4.a | Main calls 6th entry in select, 10 entries decl | 3395.0 | 2687.0 | | r00003_5 | Main calls 1st entry in select, 20 entries declared | 4022.0 | 3474.0 | | r00003_6 | Main calls last entry in select, 20 entries declared | 4058.0 | 3508.0 | | r00003_7 | Main calls 11th entry in select, 20 entries declared | 4024.0 | 3474.0 | | r00004.a | Main calls 1st entry out of 2, 1st guard true next false | 2612.0 | 2249.0 | | r00004_1.a | Main calls last entry out of 2, 1st guard false next true | 2665.0 | 2259.0 | | r00004_2.a | Main calls 1st entry out of 20, 1st guard true rest false | 4021.0 | 3471.0 | | г00004_3.а | Main calls last entry out of 20, last guard true rest false | 4059.0 | 3589.0 | | г00004_4.а | Main calls 11th entry out of 20, 11th guard true rest false | 4032.0 | 3491.0 | | r00004_5.a | Main calls 11th entry out of 20, all guards true | 4056.0 | 3678.0 | - For both the HP compilers, the timing for rendezvous is nearly the same for the scenarios in which the main program calls ten entries in 10 different tasks or the main program calls 10 entries in one task. - The more the number of entries in a select statement, the more time it takes to rendezvous with any entry in the select statement (for both the HP compilers). • Position of the accept in the select statement does not affect the rendezvous timings for both HP compilers. TABLE 33. HP Results: Complex Rendezvous Benchmarks | Name | Direction
Passed | Type and
Number Passed | Size | HP3.25 | HP4.35 | |-------------|---------------------|---------------------------|-------|--------|--------| | r00005_i | In | Integer Array | 1 | 2070.0 | 1838.0 | | r00005_o | Out | Integer Array | 1 | 2080.0 | 1870.0 | | r00005_io | In Out | Integer Array | 1 | 2080.0 | 1870.0 | | r00005_1_i | In | Integer Array | 1000 | 1974.0 | 1908.0 | | r00005_1_o | Out | Integer Array | 1000 | 1984.0 | 1924.0 | | r00005_1_io | In Out | Integer Array | 1000 | 1984.0 | 1924.0 | | r00005_2_i | In | Integer Array | 10000 | 1974.0 | 1908.0 | | r00005_2_o | Out | Integer Array | 10000 | 1984.0 | 1924.0 | | r00005_2_io | In Out | Integer Array | 10000 | 1984.0 | 1924.0 | | r00005_3_i | In | 1 Integer | | 2062.0 | 1816.0 | | r00005_3_o | Out | 1 Integer | | 2069.0 | 1820.0 | | r00005_3_io | In Out | 1 Integer | | 2069.0 | 1820.0 | | r00005_4_i | In | 10 Integers | _ | 2056.0 | 1818.0 | | r00005_4_o | In Out | 10 Integers | | 2078.0 | 1834.0 | | r00005_4_io | In Out | 10 Integers | | 2078.0 | 1834.0 | | r00005_5_i | In | 100 Integers | | 2784.0 | 1930.0 | | r00005_5_o | Out | 100 Integers | | 2765.0 | 1996.0 | | r00005_5_io | In Out | 100 Integers | | 2765 0 | 1996.0 | - Rendezvous times indicate that arrays are passed by reference for both HP compilers. - As far as passing integer parameters during a rendezvous, the HP compilers use pass by copy (as the time for rendezvous increases with the increase in the number of integer parameters). Also, the rendezvous time for mode in out parameters is generally more than the time required for parameters of mode in. • There is a significant improvement of 800 microseconds (30 %) for the HP4.35 compiler in rendezvous timings when 100 integer parameters are passed during the rendezvous. TABLE 34. HP Results: More Rendezvous Benchmarks | File Name | Benchmark Description | HP3.25 | HP4.35 | |--------------|---|--------|--------| | r00006_1_1.a | 1st entry out of 2 called with 10 integers | 2089.0 | 1823.0 | | r00006_1_2.a | 1st entry out of 2 called with 100 integers | 2789.0 | 1978.0 | | r00006_2_1.a | Last entry out of 2 called with 10 integers | 2378.0 | 1978.0 | | r00006_2_2.a | Last entry out of 2 called with 100 integers | 2874.0 | 2456.0 | | r00006_3_1.a | 1st entry out of 10 called with 10 integers | 3387.0 | 2678.0 | | r00006_3_2.a | 1st entry out of 10 called with 100 integers | 3567.0 | 2890.0 | | r00006_4_1.a | Last entry out of 10 called with 10 integers | 3434.0 | 2760.0 | | r00006_4_2.a | Last entry out of 10 called with 100 integers | 3690.0 | 2867.0 | | r00006_5_1.a | 1st entry out of 20 called with 10 integers | 3645.0 | 2867.0 | | r00006_5_2.a | 1st entry out of 20 called with 100 integers | 3789.0 | 2899.0 | | r00006_6_1.a | Last entry out of 20 called with 10 integers | 3900.0 | 2956.0 | | r00006_6_2.a | Last entry out of 20 called with 100 integers | 3989.0 | 2978.0 | | r00007.a | Overhead due to terminate alternative | 28.9 | 148.3 | | r00008.a | Overhead of conditional entry call, rendezvous complete | 5.0 | 4.8 | | г00008_1.a | Overhead of conditional entry call, rendezvous incomplete | 25.0 | 21.0 | | r00009.a | Overhead of timed entry call, rendezvous complete | 5.9 | 4.9 | | r00009_1.a | Overhead of timed entry call, rendezvous incomplete | 27.0 | 20.4 | | r00011.a | Main calls an entry with 100 Integers, Idle tasks = 1 | 2784.0 | 1978.0 | | r00011_1.a | Main calls entry with 100 Integers, Idle tasks = 5 | 2876.0 | 1989.0 | | r00011_2.a | Main calls entry with 100 Integers, Idle tasks = 10 | 2877.0 | 1976.0 | | r00011_3.a | Main calls entry with 100 Integers, Idle tasks = 20 | 2901.0 | 1999.0 | TABLE 35. HP Results: Memory Allocation: Storage Allocated is Fixed | Name | Type
Declared | Number
Declared | Size | HP3.25 | HP4.35 | |-----------|------------------|--------------------|--------|--------|--------| | dd_in1 | Integer | 1 | | 0.8 | 0.2 | | dd_in10 | Integer | 10 | | 5.8 | 2.6 | | dd_in100 | Integer | 100 | | 21.6 | 20.0 | | dd_st1 | String | 1 | 1 | 1.0 | 1.0 | | dd_st10 | String | 1 | 10 | 1.6 | 1.0 | | dd_st100 | String | 1 | 100 | 3.2 | 2.2 | | dd_en1 | Enumeration | 1 | | 0.8 | 0.2 | | dd_en10 | Enumeration | 10 | | 5.8 | 2.6 | | dd_en100 | Enumeration | 100 | | 21.6 | 20.0 | | dd_ar1 | Array of Integer | 1 | 1 | 0.6 | 0.5 | | dd_ar10 | Array of Integer | 1 | 10 | 0.6 | 0.5 | | dd_ar100 | Array of Integer | 1 | 100 | 0.6 | 0.6 | | dd_ar1k | Array of Integer | 1 | 1000 | 0.6 | 0.6 | | dd_ar10k | Array of Integer | 1 | 10000 | 0.6 | 0.6 | | dd_ar100k | Array of Integer | 1 | 100000 | 0.6 | 0.6 | • For the HP Ada compilers, time required to allocate integer variables, enumeration variables, strings and arrays of integers upon entering a subprogram is negligible. TABLE 36. HP Results: Dynamic Memory Allocation: Storage Allocated is Variable | Name | Type
Declared | Number
Declared | Size
of Object | HP3.25 | HP4.35 | |---------|-------------------------------|--------------------|-------------------|--------|--------| | dd_1d1 | 1-D Dynamically Bounded Array | 1 | 1 | 10.4 | 9.8 | | dd_1d10 | 1-D Dynamically Bounded Array | 1 | 10 | 10.6 | 10.2 | | dd_2d1 | 2-D Dynamically Bounded Array | 1 | 1 | 15.8 | 15.0 | | dd_2d10 | 2-D Dynamically Bounded Array | 1 | 100 | 15.6 | 14.8 | | dd_3d1 | 3-D Dynamically Bounded Array | 1 | 1 | 25.6 | 24.4 | | dd_3d1C | 3-D Dynamically Bounded Array | 1 | 1000 | 25.6 | 24.6 | • Time required for allocating dynamically bounded arrays increased with the number of dimensions for the HP Ada compilers. TABLE 37. HP Results: Dynamic Memory Allocation with the NEW Allocator | Name | Type Declared | Size of Object | HP3.25 | HP4.35 | |----------|-------------------------------|----------------|--------|--------| | dn_in1 | Integer | 1 | 200.0 | 80.0 | | dn_en1 | Enumeration | 1 | 200.0 | 80.0 | | dn_st1 | String | 1 | 140.0 | 80.0 | | dn_st10 | String | 10 | 140.0 | 80.0 | | dn_st100 | String | 100 | 260.0 | 80.0 | | dn_ar1 | Integer Array | 1 | 140.0 | 80.0 | | dn_ar10 | Integer Array | 10 | 160.0 | 80.0 | | dn_ar100 | Integer Array | 100 | 220.0 | 80.0 | | dn_ar1k | Integer Array | 1000 | 260.0 | 80.0 | |
dn_rc1 | Integer Record | 1 | 140.0 | 80.0 | | dn_rc10 | Integer Record | 10 | 160.0 | 80.0 | | dn_rc100 | Integer Record | 100 | 220.0 | 80.0 | | dn_1d1 | 1-D Dynamically Bounded Array | 1 | 220.0 | 80.0 | | dn_1d10 | 1-D Dynamically Bounded Array | 10 | 280.0 | 100.0 | | dn_2d1 | 2-D Dynamically Bounded Array | 1 | 260.0 | 100.0 | | dn_2d10 | 2-D Dynamically Bounded Array | 100 | 280.0 | 100.0 | | dn_3d1 | 3-D Dynamically Bounded Array | 1 | 260.0 | 120.0 | | dn_3d10 | 3-D Dynamically Bounded Array | 1000 | 280.0 | 120.0 | [•] HP4.35 compiler takes at least 40% less time for memory allocation/deallocation via the new allocator as compared to HP3.25 compiler. TABLE 38. HP Results: New Allocator: No Storage Deallocation | Name | Type Declared | Size of Object | HP3.25 | HP4.35 | |----------|-------------------------------|----------------|--------|--------| | dn_in1 | Integer | 1 | 210.0 | 85.0 | | dn_en1 | Enumeration | 1 | 210.0 | 85.0 | | dn_st1 | String | 1 | 146.0 | 86.0 | | dn_st10 | String | 10 | 146.0 | 84.0 | | dn_st100 | String | 100 | 264.0 | 83.0 | | dn_ar1 | Integer Array | 1 | 149.0 | 87.0 | | dn_ar10 | Integer Array | 10 | 164.0 | 81.0 | | dn_ar100 | Integer Array | 100 | 223.0 | 82.0 | | dn_ar1k | Integer Array | 1000 | 264.0 | 85.0 | | dn_rc1 | Integer Record | 1 | 139.0 | 84.0 | | dn_rc10 | Integer Record | 10 | 161.0 | 89.0 | | dn_rc100 | Integer Record | 100 | 220.0 | 80.0 | | dn_1d1 | 1-D Dynamically Bounded Array | 1 | 223.0 | 89.0 | | dn_1d10 | 1-D Dynamically Bounded Array | 10 | 286.0 | 110.0 | | dn_2d1 | 2-D Dynamically Bounded Array | í | 263.0 | 110.0 | | dn_2d10 | 2-D Dynamically Bounded Array | 100 | 279.0 | 104.0 | | dn_3d1 | 3-D Dynamically Bounded Array | 1 | 264.0 | 129.0 | | dn_3d10 | 3-D Dynamically Bounded Array | 1000 | 281.0 | 121.0 | TABLE 39. HP Results: NEW Allocator: Active Tasks = 5 | File
Name | Type
Declared | Number
Declared | Size of
Object | HP3.25 | HP4.35 | |--------------|-------------------------------|--------------------|-------------------|--------|--------| | dn_st100.a | String | 1 | 100 | 260.0 | 80.0 | | dn_ar1k.a | Integer Array | 1 | 1000 | 260.0 | 80.0 | | dn_rc100.a | Record of Integer | 1 | 100 | 220.0 | 80.0 | | dn_1d10.a | 1-D Dynamically Bounded Array | 1 | 10 | 280.0 | 100.0 | | dn_2d10.a | 2-D Dynamically Bounded Array | 1 | 100 | 280.0 | 100.0 | | dn_3d10.a | 3-D Dynamically Bounded Array | 1 | 1000 | 280.0 | 120.0 | **TABLE 40.** HP Results: NEW Allocator: Active Tasks = 10 | File
Name | Type
Declared | Number
Declared | Size of
Object | HP3.25 | HP4.35 | |--------------|-------------------------------|--------------------|-------------------|--------|--------| | dn_st100.a | String | 1 | 100 | 260.0 | 80.0 | | dn_ar1k.a | Integer Array | 1 | 1000 | 260.0 | 80.0 | | dn_rc100.a | Record of Integer | 1 | 100 | 220.0 | 80.0 | | dn_1d10.a | 1-D Dynamically Bounded Array | 1 | 10 | 280.0 | 100.0 | | dn_2d10.a | 2-D Dynamically Bounded Array | 1 | 100 | 280.0 | 100.0 | | dn_3d10.a | 3-D Dynamically Bounded Array | 1 | 1000 | 280.0 | 120.0 | • Results show negligible effect of idle tasks on memory allocation/deallocation timings. TABLE 41. HP Results: Exception Raised/Handled in Block - HP3.25 | File
Name | Exception not raised | User
defined
explicit | Constraint
_error
explicit | Constraint
_error
implicit | Numeric
_error
explicit | Numeric
_error
implicit | |--------------|----------------------|-----------------------------|----------------------------------|----------------------------------|-------------------------------|-------------------------------| | e00001.a | 1.2 | 2134.5 | 2189.0 | 2234.0 | 2349.0 | 2136.0 | | e00001_1.a | 1.3 | 2144.5 | 2199.0 | 2254.0 | 2379.0 | 2186.0 | | e00001_2.a | 1.3 | 2149.5 | 2191.0 | 2258.0 | 2389.0 | 2189.0 | TABLE 42. HP Results: Exception Raised/Handled in Block - HP4.35 | File
Name | Exception not raised | User
defined
explicit | Constraint
_error
explicit | Constraint
_error
implicit | Numeric
_error
explicit | Numeric
_error
implicit | |--------------|----------------------|-----------------------------|----------------------------------|----------------------------------|-------------------------------|-------------------------------| | e00001.a | 1.2 | 1407.6 | 1456.0 | 1501.0 | 1489.0 | 1478.0 | | e00001_1.a | 1.2 | 1427.6 | 1476.0 | 1511.0 | 1499.0 | 1488.0 | | e00001_2.a | 1.2 | 1437.6 | 1479.0 | 1515.0 | 1491.0 | 1489.0 | • HP4.35 shown an improvement of about 25% over the HP3.25 compiler for exception handling timings. TABLE 43. HP Results: Exception Raised/Handled One Level Above - HP3.25 | File
Name | Exception not raised | User
defined
explicit | Constraint _error explicit | Constraint
_error
implicit | Numeric
_error
explicit | Numeric
_error
implicit | |--------------|----------------------|-----------------------------|----------------------------|----------------------------------|-------------------------------|-------------------------------| | e00001.a | 1.2 | 2934.5 | 2989.0 | 3034.0 | 3249.0 | 3036.0 | | e00001_1.a | 1.3 | 3044.5 | 3099.0 | 3054.0 | 3279.0 | 3086.0 | | e00001_2.a | 1.3 | 3049.5 | 3091.0 | 3058.0 | 3289.0 | 3089.0 | [•] Time to propagate an exception one level above is ~950 microseconds for the HP3.25 compiler. TABLE 44. HP Results: Exception Raised/Handled One Level Above - HP4.35 | File
Name | Exception not raised | User
defined
explicit | Constraint
_error
explicit | Constraint _error implicit | Numeric
_error
explicit | Numeric
_error
implicit | |--------------|----------------------|-----------------------------|----------------------------------|----------------------------|-------------------------------|-------------------------------| | e00001.a | 1.2 | 2207.6 | 2256.0 | 2301.0 | 2289.0 | 2278.0 | | e00001_1.a | 1.2 | 2227.6 | 2276.0 | 2311.0 | 2299.0 | 2288.0 | | e00001_2.a | 1.2 | 2237.6 | 2279.0 | 2315.0 | 2291.0 | 2289.0 | [•] Time to propagate an exception one level above is ~850 microseconds for the HP4.35 compiler. TABLE 45. HP Results: Tasking_Error Exception Benchmarks | File Name | Benchmark Description | HP3.25 | HP4.35 | |------------|---|--------|--------| | e00005.a | Exception Raised in rendezvous,0 idle tasks | 8331.0 | 5308.0 | | e00005_1.a | Exception Raised in rendezvous,5 idle tasks | 8333.0 | 5408.0 | | e00005_2.a | Exception Raised in rendezvous,10 idle tasks | 8343.0 | 5309.0 | | e00006.a | Child task has error during elaboration,0 idle tasks | 8456.0 | 5345.0 | | e00006_1.a | Child task has error during elaboration,5 idle tasks | 8467.0 | 5347.0 | | e00006_2.a | Child task has error during elaboration,10 idle tasks | 8499.0 | 5434.0 | TABLE 46. HP Results: Chapter 13 Benchmarks | File Name | Benchmark Description | HP3.25 | HP4.35 | |------------|---|--------|--------| | h00001.a | Boolean operations on arrays, Pragma . CK | 14.5 | 4.7 | | h00001_1.a | Boolean operations on arrays, Rep Clause | 14.9 | 5.6 | | h00001_2.a | Boolean operations on arrays,not packed | 15.6 | 15.9 | | h00002.a | Boolean operations on array components, Pragma Pack | 23.0 | 7.9 | | h00002_1.a | Boolean operations on array components, Rep Clause | 26.9 | 8.1 | | h00002_2.a | Boolean operations on array components, not packed | 11.9 | 7.8 | | h00003.a | Assignment, comparison on arrays of booleans, Pragma PACK | 10.3 | 4.6 | | h00003_1.a | Assignment, comparison on boolean arrays, Rep Clause | 11.5 | 4.9 | | h00003_2.a | Assignment, comparison on boolean arrays, not packed | 17.9 | 7.9 | | h00004.a | Assign,compare whole records,no rep clause | 8.2 | 8.7 | | h00004_1.a | Assign, compare whole records, rep clause | 8.9 | 4.5 | | h00004_2.a | Assign, compare whole records, Pragma PACK | 9.6 | 6.7 | | h00005.a | Unchecked_conversion, Integer object to another | 0.9 | 0.8 | | h00005_1.a | Unchecked_conversion, String to Integer | 1.2 | 1.1 | | h00005_2.a | Unchecked_conversion,Floating array to record | 1,9 | 2.1 | | h00006.a | Store, extract record bit fields, no rep clause | 11.2 | 7.6 | | h00006_1.a | Store, extract record bit fields, rep clause | 13.4 | 9.7 | | h00006_2.a | Store, extract record bit fields, rep clause | 14.2 | 10.1 | | h00008.a | Store, extract record bit fields defined by nested rep clauses using packed arrays | 13.8 | 8.1 | | h00009.a | Change of representation from one record to another | 12.1 | 4.8 | | h00010.a | POS,SUCC, and PRED operations on enum type with rep clause numbered with gaps in internal coding | 19.1 | 13.2 | | h00010_1.a | POS,SUCC, and PRED operations on enum type with rep clause numbered with no gaps in internal coding | 23.1 | 11.2 | TABLE 47. HP Results: CLOCK Function Tests | File Name | Benchmark Description | HP3.25 | HP4.35 | |-----------|-------------------------|--------|--------| | c00001.a | CLOCK function overhead | 1134.3 | 1220.1 | | c00002.a | CLOCK resolution | 100.0 | 100.0 | TABLE 48. HP Results: TIME and DURATION Mathematics | File
Name | Operation Performed | HP3.25 | HP4.35 | |--------------|--|--------|--------| | tm1.a | Time = Var_time + Var_duration | 2.3 | 2.3 | | tm2.a | Time = Var_time + Const_duration | 2.7 | 2.9 | | tm3.a | Time = Var_duration + Var_time | 2.2 | 2.1 | | tm4.a | Time = Const_duration + Var_time | 2.3 | 2.9 | | tm5.a | Time = Var_time - Var_duration | 2.7 | 2.0 | | tm6.a | Time = Var_time - Const_duration | 2.3 | 2.1 | | tm7.a | Duration = Var_time - Var_time | 2.4 | 2.3 | | tm8.a | Duration = Var_duration + var_duration | 2.4 | 2.1 | | tm9.a | Duration = Var_duration + Const_duration | 2.5 | 2.2 | | tm10.a | Duration = Const_duration + Var_duration | 2.4 | 2.1 | | tm12.a | Duration = Const_duration + Const_duration | 2.6 | 2.2 | | tm12.a |
Duration = Var_duration - Var_duration | 2.5 | 2.1 | | tm13.a | Duration = Var_duration - Const_duration | 2.4 | 2.1 | | tm14.a | Duration = Const_duration - Var_duration | 2.5 | 2.2 | | tm15.a | Duration = Const_duration - Const_duration | 2.6 | 2.2 | TABLE 49. HP Results: Numeric Computation Benchmarks | File
Name | Operation
Performed | HP3.25 | HP4.35 | |--------------|-----------------------------|--------|--------| | tm16.a | Float Matrix Multiplication | 995.0 | 845.0 | | tm17.a | Float Matrix Addition | 901.4 | 924.0 | | tm18.a | Factorial Calculation | 105.0 | 139.0 | | tm19.a | Square root calculation | 456.0 | 398.0 | TABLE 50. HP Results: Subprogram Overhead (Intra-Package) | Name | Posessatos Tymo | Number Passed | Size | | HP3.2 | 5 | | HP4.3 | 5 | |-----------|---------------------|---------------|-------|------|-------|--------|------|-------|--------| | Маше | Parameter Type | Number Passed | Size | In | Out | In Out | In | Out | In Out | | d_n | | 0 | | 2.0 | | | 2.0 | | | | d_i_1 | Integer | 1 | | 4.0 | 5.0 | 6.0 | 4.0 | 5.0 | 6.0 | | d_i_10 | Integer | 10 | | 8.0 | 10.0 | 12.0 | 8.0 | 10.0 | 12.0 | | d_i_100 | Integer | 100 | | 62.0 | 66.0 | 118.0 | 64.0 | 68.0 | 124.0 | | d_a_1 | Array of Integer | 1 | 1 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | d_a_10 | Array of Integer | 1 | 10 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | d_a_100 | Array of Integer | 1 | 100 | 4.0 | 6.0 | 6.0 | 6.0 | 6.0 | 8.0 | | d_a_10k | Array of Integer | 1 | 10000 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | d_u_a_1 | Unconstrained array | 1 | 1 | 2.0 | 4.0 | 4.0 | 4.0 | 4.0 | 2.0 | | d_u_a_100 | Unconstrained array | 1 | 100 | 2.0 | 2.0 | 2.0 | 4.0 | 4.0 | 4.0 | | d_u_a_10k | Unconstrained array | 1 | 10000 | 4.0 | 2.0 | 4.0 | 4.0 | 4.0 | 4.0 | - For parameters of type integer, subprogram overhead for variables of mode out and in out is greater than that of mode in. This is because of the additional overhead involved in copying back the parameters of mode out and in out when returning from the procedure call. However, the overhead for passing 100 integers of mode in out is twice as much (124 microseconds) for 100 integers of mode out for both the HF compilers. - The overhead for passing 100 integers is higher than the overhead for passing 1 integer (due to the time required for copying the integers on the stack when the procedure call is made). - The timings for arrays of integer indicate that it is passed by reference. (as pass by reference times do not vary with the length of the array passed). - The timings for unconstrained array types suggest that there is very little extra overhead in passing the constraint information in the procedure call. TABLE 51. HP Results: Subprogram Overhead (Intra-Package with Pragma INLINE) | Name | Parameter Type | Number Passed | Size | | HP3.2 | 5 | | HP4.3 | 5 | |-----------|---------------------|---------------|-------|------|-------|--------|------|-------------|--------| | Name | rarameter Type | Number rassed | 3126 | In | Out | In Out | In | Out | In Out | | i_n | | 0 | | 2.0 | | | 2.1 | | | | i_i_1 | Integer | 1 | | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | i_i_10 | Integer | 10 | | 6.1 | 8.2 | 12.1 | 6.0 | 3. 0 | 12.0 | | i_i_100 | Integer | 100 | | 61.0 | 65.0 | 122.0 | 60.0 | 66.0 | 120.0 | | i_a_1 | Array of Integer | 1 | 1 | 1.9 | 2.1 | 2.2 | 2.0 | 2.0 | 2.1 | | i_a_10 | Array of Integer | 1 | 10 | 1.8 | 2.1 | 2.1 | 2.0 | 2.0 | 2.0 | | i_a_100 | Array of Integer | 1 | 100 | 1.9 | 2.0 | 2.1 | 2.0 | 2.0 | 2.0 | | i_a_10k | Array of Integer | 1 | 10000 | 2.0 | 2.1 | 2.1 | 2.0 | 2.0 | 2.0 | | i_u_a_1 | Unconstrained array | 1 | 1 | 2.9 | 2.8 | 2.8 | 2.7 | 2.7 | 2.7 | | i_u_a_100 | Unconstrained array | 1 | 100 | 2.9 | 2.8 | 2.8 | 2.7 | 2.6 | 2.7 | | i_u_a_10k | Unconstrained array | 1 | 10000 | 2.7 | 2.8 | 2.9 | 2.6 | 2.7 | 2.7 | • The timings indicate that procedure calls with pragma INLINE execute faster than procedures without pragma INLINE. TABLE 52. HP Results: Subprogram Overhead (Inter-Package) | Name | Parameter Type | Number Passed | Size | | HP3.2 | 25 | | HP4.3 | 5 | |-----------|---------------------|----------------|-------|------|-------|--------|------|-------|--------| | Name | Tarameter Type | Number 1 asset | Size | In | Out | In Out | In | Out | In Out | | p_n | | 0 | | 2.0 | | | 2.0 | | | | p_i_1 | Integer | 1 | | 4.0 | 4.0 | 6.0 | 4.0 | 4.0 | 6.0 | | p_i_10 | Integer | 10 | | 8.0 | 10.0 | 12.0 | 8.0 | 6.0 | 12.0 | | p_i_100 | Integer | 100 | | 62.0 | 56.0 | 118.0 | 64.0 | 60.0 | 124.0 | | p_a_1 | Array of Integer | 1 | 1 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | p_a_10 | Array of Integer | 1 | 10 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | p_a_100 | Array of Integer | 1 | 100 | 4.0 | 6.0 | 6.0 | 6.0 | 6.0 | 8.0 | | p_a_10k | Array of Integer | 1 | 10000 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | | p_u_a_1 | Unconstrained array | 1 | 1 | 2.0 | 4.0 | 4.0 | 4.0 | 4.0 | 2.0 | | p_u_a_100 | Unconstrained array | 1 | 100 | 2.0 | 2.0 | 2.0 | 4.0 | 4.0 | 4.0 | | p_u_a_10k | Unconstrained array | 1 | 10000 | 4.0 | 2.0 | 4.0 | 4.0 | 4.0 | 4.0 | • The results indicate that there is no extra overhead between inter-package subprogram call as opposed to intra-package subprogram calls. TABLE 53. HP Results: Subprogram Overhead (Intra-Package with Generic Instantiations) | Name | Parameter Type | Number Passed | Size | | HP3.2 | 5 | | HP4.3 | 5 | |-----------|------------------|---------------|-------|------|-------|--------|------|-------|--------| | Manie | rarameter Type | Number Passed | Size | In | Out | In Out | In | Out | In Out | | g_n_c | | 0 | | 2.0 | | 2.0 | | | | | g_i_1_c | Integer | 1 | | 4.0 | 4.0 | 6.0 | 4.0 | 4.0 | 5.0 | | g_i_10_c | Integer | 10 | | 8.0 | 8.0 | 18.0 | 8.0 | 8.0 | 18.0 | | g_i_100_c | Integer | 100 | | 60.0 | 68.0 | 130.0 | 66.0 | 68.0 | 114.0 | | g_a_1_c | Array of Integer | 1 | 1 | 6.0 | 8.0 | 8.0 | 6.0 | 8.0 | 8.0 | | g_a_10_c | Array of Integer | 1 | 10 | 8.0 | 10.0 | 10.0 | 8.0 | 10.0 | 10.0 | | g_a_100_c | Array of Integer | 1 | 100 | 12.0 | 14.0 | 15.0 | 11.0 | 13.0 | 14.0 | | g_a_10k_c | Array of Integer | 1 | 10000 | 12.0 | 14.0 | 14.0 | 12.0 | 14.0 | 14.0 | - For integer parameters, the timings are compatible for intra-package with generic instantiations as opposed to without generic instantiations. - For arrays of integers, there is an increase of more than 50% for intra-package with generic instantiations as opposed to without generic instantiations. TABLE 54. HP Results: Subprogram Overhead (Inter-Package with Generic Instantiations) | Name | Parameter Type | Number | Size | HP3.25 | | | HP4.35 | | | |---------|------------------|--------|-------|---------|----------|---------|--------|--------|---------| | Name | | | | In | Out | In Out | In | Out | In Out | | c_n | | 0 | | 2.0 | <u>-</u> | 2.0 | | | | | c_i_1 | Integer | 1 | | 4.0 | 6.0 | 6.0 | 2.0 | 4.0 | 6.0 | | c_i_10 | Integer | 10 | | 8.0 | 8.0 | 18.0 | 8.0 | 8.0 | 18.0 | | c_i_100 | Integer | 100 | | 60.0 | 68.0 | 132.0 | 75.0 | 79.0 | 119.0 | | c_a_1 | Array of Integer | 1 | 1 | 10.0 | 10.0 | 14.0 | 4.0 | 6.0 | 6.0 | | c_a_10 | Array of Integer | 1 | 10 | 22.0 | 26.0 | 48.0 | 12.0 | 14.0 | 20.0 | | c_a_100 | Array of Integer | 1 | 100 | 220.0 | 236.0 | 408.0 | 72.0 | 80.0 | 144.0 | | c_a_10k | Array of Integer | 1 | 10000 | 23362.0 | 23958.0 | 49526.0 | 9360.0 | 9556.0 | 20744.0 | - For integer arrays of size 100 or more, there is a big difference in the times without generic instantiations and with generic instantiations: 49526 (20744) microseconds for the HP3.25 (HP4.35) compiler with generic instantiation as opposed to 2.0 (2.0) microseconds without generic instantiation for an array of 10000 integers (with mode in out). This indicates that inter-package calls with generic instantiation are extremely inefficient on the HP compilers as opposed to interpackage calls without generic instantiation. - The HP4.35 compiler has an improvement of more than 100% for these timings as opposed to the HP3.25 compiler. TABLE 55. HP Results: Pragma Benchmarks | File Name | Benchmark Description | HP3.25 | HP4.35 | |-------------|--|-------------|-----------| | pr00001.a | Pragma SUPPRESS used for Overflow_Check, Division_Check, and Range_Check | 19.1 | 20.3 | | pr00001_1.a | Pragma SUPPRESS used for Access_Check | 12.3 | 13.4 | | pr00001_2.a | Pragma SUPPRESS used for Index_Check and Length_Check | 32.9 | 29.8 | | pr00001_3.a | Pragma SUPPRESS used for STORAGE_CHECK | 3.4 | 3.9 | | pr00001_4.a | Pragma SUPPRESS used for ELABORATION_CHECK | No response | | | pr00001_5.a | Pragma SUPPRESS used for INDEX_CHECK | 26.4 | 21.9 | | pr00002.a | Pragma CONTROLLED used for access type | No effect | No effect | | pr00003.a | Pragma SHARED, shared integer updated | No effect | No effect | | pr00003_1.a | Pragma SHARED, shared integer updated during rendezvous | No effect | No effect | - The results indicate that Pragma SUPPRESS improves the execution timings for both the HP compilers. - Pragms CONTROLLED and SHARED are not implemented for the HP Ada compilers. # TABLE 56. HP Results: Input/Output Benchmarks ## **Execution Time in Milliseconds** | File Name | Benchmark Description | HP3.25 | HP4.35 | |-----------|--|--------|--------| | io00001.a | Create output file and copy characters | 2169.0 | 2121.0 | | io00002.a | Create output file, copy data using ENUMERATION_IO | 2245.0 | 2189.0 | | io00003.a | Create output file, copy data using INTEGER_IO | 2345.0 | 2235.0 | | io00004.a | Create output file, copy data using FLOAT_IO | 2509.0 | 2470.0 | | io00005.a | Create output file, copy data using FIXED_IO | 2457.0 | 2346.0 | TABLE 57. HP Results: Tasking Implementation Benchmarks | File Name | Benchmark Description | HP3.25 | HP4.35 | |-----------
---|-------------------------|-------------------------| | rt_t001.a | Is task space deallocated on return from procedure on task termination | Yes | Yes | | rt_t002.a | Is task space deallocated upon task termination when access type is declared in library unit | Yes | Yes | | rt_t003.a | Determine order of elaboration when several tasks are activated | See
below | See
below | | rt_t004.a | Can a task continue execution after its activation but
prior to completion of activation of tasks declared
in the same declarative part | Yes | Yes | | rt_t005.a | If allocation of task raises STORAGE_ERROR when is exception raised | Task
Activation | Task
Activation | | rt_t006.a | What happens to tasks declared in a library package when main task terminates | Do not terminate | Do not terminate | | rt_t007.a | Print default attribute STORAGE_SIZE and SIZE for tasks objects | 16916 bytes
16 bytes | 11796 bytes
16 bytes | | rt_t008.a | Order of evaluation of tasks in abort statement | See
below | See
below | n_t003.a There is no set order of elaboration when several tasks are activated for both the HP3.25 and HP4.35 Ada compilers. n_t008.a Tasks are aborted in the order that they are named in the abort statement for both the HP compilers. TABLE 58. HP Results: Rendezvous Implementation Benchmarks | File Name | Benchmark Description | |-----------|---| | rt_r001.a | Choosing among branches of selective wait statement | | rt_r002.a | Evaluation of guard conditions in a selective wait | | rt_r003.a | Method to select from delay alternatives of the same delay in selective wait | | rt_r004.a | When expressions of an open delay alternative or entry family index in an open accept alternative are evaluated | | rt_r005.a | Priority of a task with no explicit priority specified | | rt_r006.a | Priority of a rendezvous between two tasks which have no explicit priorities specified | n_r001.a: No set algorithm for both the HP compilers. n_{n} 002.a: Evaluation occurs in the order that they are declared in the select statement for both HP compilers. rt r003.a: No set algorithm for both the HP compilers. $n_{\underline{n}004.a}$: The HP compilers always evaluates the expressions of an open delay statement before a selection is made. n_r005.a Lowest priority for both the HP compilers. n r006.a Lowest priority for both the HP compilers. TABLE 59. HP Results: Scheduling and Delay Statement Dependencies | File Name | Benchmark Description | HP3.25 | HP4.35 | |-----------|--|--------------|--------------| | dt00001.a | Determine minimum delay time | 0.02 sec | 0.02 sec | | dt00002.a | Determine if user tasks are pre-emptive | Yes | Yes | | dt00003.a | Determine method to share processor within each priority level | See
below | See
below | | dt00004.a | Does delay 0.0 cause scheduling | No | No | dt00003.a: The scheduling facility in the Ada runtime is priority-based. If a task is available (queued) to run at a certain priority, the scheduler will choose it over tasks of lower priority when the scheduler is entered. The scheduler is entered whenever a task is to be descheduled. A task can be descheduled for any of the following reasons: - completion of its time slice - · waiting for a rendezvous - executing a delay statement - waiting for the completion of I/O - a higher priority task becomes schedulable because a delay statement expires. In addition, at a variety of points at which the excution of a task requires entry into the Ada runtime, the Ada runtime itself checks to see that the currently-scheduled task is still the task of highest available priority; if not, the task will be descheduled. The points at which the scheduler checks for a higher priority task include rendezvous, delay, I/O, heap operations, and (because they engender heap operations) some string operations. TABLE 60. HP Results: Memory Management Dependencies | File Name | Benchmark Description | HP3.25 | HP4.35 | |------------------------|--|--------|--------| | m00002.a | Is Unchecked_Deallocation implemented | Yes | Yes | | m00003.a
m00003_1.a | Garbage Collection performed on fly | No | No | | m00004.a | Garbage Collection performed on scope exit | No | No | TABLE 61. HP Results: Real-time Paradigms | File Name | Benchmark Description | HP3.25 | HP4.35 | |-------------|---|---------|---------| | pa00001.a | Simple producer consumer transaction with main calling consumer task | 1879.0 | 1796.0 | | pa00001_1.a | Simple producer consumer transaction with consumer using selective wait | 2310.0 | 2109.0 | | pa00001_2.a | Simple producer consumer transaction with producer task calling consumer task | 1867.0 | 1782.0 | | pa00001_3.a | producer task communicates with consumer task through a bounded buffer | 5170.0 | 4867.0 | | pa00001_4.a | producer task communicates with consumer task indirectly through a bounded buffer with a transporter between buffer and consumer | 6423.0 | 6123.0 | | pa00001_5.a | producer task communicates with consumer task indirectly through a bounded buffer with a transporter between buffer and producer as well as transporter between buffer and consumer | 8534.0 | 8167.0 | | pa00001_6.a | Producer task communicates with a consumer via relay | 3345.0 | 3196.0 | | pa00002.a | Monitor using semaphores | 2786.0 | 2421.0 | | pa00002_1.a | Monitor using rendezvous | 9198.0 | 9002.0 | | pa00002_2.a | Monitor using rendezvous | 1956.0 | 1867.0 | | pa00004.a | Abort a task and create a new one | 27879.0 | 21834.0 |